DRAFT ## Sediment Quality Criteria Report for Permethrin # Phase III: Application of the Pesticide Sediment Quality Criteria Methodology Prepared for the Central Valley Regional Water Quality Control Board Kelly J. Trunnelle, Ph.D., Tessa L. Fojut, Ph.D., and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis February 2014 #### Disclaimer Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. #### **DRAFT** #### **Sediment Quality Criteria Report for Permethrin** ## Phase III: Application of Pesticide Sediment Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Tessa L. Fojut, Ph.D., Kelly J. Trunnelle, Ph.D., and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis February 2014 # **Table of Contents** | Tab | le of Contents | iv | |------|--|-----| | List | of Tables | vi | | List | of Figures | vi | | List | of acronyms and abbreviations | vii | | 1 | Introduction | 1 | | 2 | Basic information | 1 | | 3 | Physicochemical data | 2 | | 4 | Environmental and metabolic fate | 3 | | 5 | Human and wildlife dietary values | 3 | | 6 | Ecotoxicity data | 4 | | 7 | Data prioritization | 4 | | 8 | Acute criterion calculation | 4 | | 9 | Chronic criterion calculation | 6 | | 10 | Water Quality Effects | 6 | | 10.1 | l Bioavailability | 6 | | 10.2 | 2 Mixtures | 7 | | 10.3 | 3 Temperature, pH, and other water quality effects | 9 | | 11 | Comparison of ecotoxicity data to derived criteria | 9 | | 11.1 | Sensitive species | 9 | | 11.2 | 2 Ecosystem and other studies | 10 | | 11.3 | 3 Threatened and endangered species | 12 | | 12 | Harmonization with other environmental media | 13 | | 12.1 | Water | 13 | | 12.2 | 2 Biota | 13 | | 13 | Permethrin Criteria Summary | 13 | | 13.1 | Assumptions, limitations and uncertainties | 13 | | 13.2 | 2 Comparison to existing criteria | 14 | | | 3 Permethrin interim criteria statement | 15 | | Acknowledgements | 16 | |---|-----| | Tables | 17 | | Figures | 27 | | References | 28 | | Appendix – Toxicity Data Summaries for Permethrin | A1 | | Appendix 1 | A2 | | Appendix 2 | A67 | | Appendix 3 | A97 | # **List of Tables** | Table 1 Physical-chemical properties of permethrin. | 17 | |---|----| | Table 2 K_{OC} and K_{DOC} geometric mean calculations for permethrin using acceptable values. | 18 | | Table 3 Permethrin hydrolysis, photolysis, and biodegradation | 19 | | Table 4 Bioconcentration factors (BCF) for permethrin | 20 | | Table 5 Final acute toxicity data used to calculate permethrin bioavailable sediment quality criteria. | 22 | | Table 6 Acceptable acute toxicity data excluded in the data prioritization process for permethrin. | 23 | | Table 7 Supplemental acute toxicity studies excluded from permethrin bioavailable sediment quality criteria derivation. | 24 | | List of Figures | | | Figure 1 Structure of permethrin | 27 | ## List of acronyms and abbreviations ACR Acute-to-chronic ratio AF Assessment factor AFDM Ash free dry mass ASTM American Society for Testing and Materials BAF Bioaccumulation factor BCF Bioconcentration factor BSQC Bioavailable sediment quality criteria CAS Chemical Abstract Service CDFW California Department of Fish and Wildlife CDPR California Department of Pesticide Regulation CRWQCB California Regional Water Quality Control Board, Central Valley Region - CVR DDT Dichlorodiphenyltrichloroethane DOC Dissolved organic carbon DOE United States Department of Energy DOM Dissolved organic matter EC_x Concentration that affects x% of exposed organisms EPA Environmental Protection Agency EqP Equilibrium partitioning ESG Equilibrium sediment guideline HPLC High performance liquid chromatography HSDB Hazardous Substance Data Bank IUPAC International Union of Pure and Applied Chemistry K Interaction coefficient K_d Solid-water partition coefficient K_{DOC} Dissolved organic carbon-water partition coefficient K_{OC} Organic carbon-water partition coefficient (also described as organic carbon- normalized solid-water partition coefficient) K_{OW} Octanol-water partition coefficient K_x Interaction coefficient for a synergist/antagonist at concentration x L Less relevant/reliable LC_x Concentration lethal to x% of exposed organisms LL Less relevant and less reliable LN Less relevant and not reliable LOEC Lowest observed effect concentration LR Less relevant but reliable MATC Maximum acceptable toxicant concentration Not relevant/reliable NOEC No observed effect concentration NSTP National Status and Trends Program OC Organic carbon OECD Organisation for Economic Co-operation and Development OM Organic matter OPPTS Office of Prevention, Pesticides and Toxic Substances PBO Piperonyl butoxide R Relevant/reliable RL Relevant but less reliable RN Relevant but not reliable RR Relevant and reliable RWQCB Regional Water Quality Control Board SMAV species mean acute value SMCV species mean chronic value SPME Solid-phase microextraction SSD Species sensitivity distribution SSTT Spiked-sediment toxicity testing SQC Sediment quality criteria SQG Sediment quality guideline SWRCB State Water Resources Control Board TES Threatened and endangered species UCDM University of California Davis water quality criteria derivation methodology UCDSM University of California Davis sediment quality criteria derivation methodology US United States USEPA United States Environmental Protection Agency USFDA United States Food and Drug Administration WQC Water quality criteria #### 1 Introduction Permethrin is a pyrethroid insecticide that has been detected in sediments throughout the Sacramento and San Joaquin Rivers watershed and linked to sediment toxicity in both urban and agricultural drainages (Holmes et al. 2008, Weston et al. 2004). Pyrethroids are widely used in agricultural and urban settings for control of invertebrate pests. The pyrethroid insecticides are hydrophobic compounds that quickly partition to sediments and particulates in the environment and are moderately persistent. These compounds are nerve agents that cause over-excitation of the neurons, leading to paralysis and ultimately death. Aquatic invertebrates are particularly sensitive to pyrethroids because they disrupt osmoregulation (Clark and Matsumura 1982). In addition to lethality, sublethal toxic effects of pyrethroids, such as reduced growth, altered behavior and endocrine disruption effects have also been documented, which may contribute to a decrease in an organism's survival, growth or reproduction (Werner and Moran 2008). Permethrin sediment criteria are calculated and presented as an illustration of the recently developed University of California, Davis sediment quality criteria derivation methodology (UCDSM) which produces a bioavailable sediment quality criteria (BSQC) (Fojut et al. 2014). Current limitations to the criterion calculation are discussed and rationale is provided as to how to best proceed under such conditions. Acute and chronic water quality criteria (WQC) calculated via the UC Davis water quality criteria derivation methodology (UCDM) are available for permethrin (Fojut et al. 2011, Fojut et al. 2012). The first sections (2 - 5) summarize information that was gathered for the WQC report: basic information about permethrin, physicochemical property data, environmental and metabolic fate, and human and wildlife dietary values. The literature was reviewed for current information not included in these sections and updated where appropriate. Following these introductory sections, sediment exposure data is summarized (sections 6 and 7) and the criteria calculations are described (sections 0 and 9). The remaining sections describe potential water quality effects (section 10) and compare other types of ecotoxicity data to the derived criteria (section 11) and check that the BSQC will not lead to adverse effects in other phases (section 12). Finally, the permethrin BSQC and the major assumptions and limitations inherent in the criteria are summarized (section 13). #### 2 Basic information This section summarizes the basic information for permethrin, as identified in the permethrin WQC report (Fojut et al. 2011, Fojut et al. 2012). In the future, if a pesticide has the potential to partition to sediments, it would be most efficient to derive both water and sediment criteria simultaneously to prevent repeated summaries of information that are relevant to both types of criteria. The chemical structure of permethrin and its stereoisomers is presented in Figure 1. Permethrin is identified by the following CAS and IUPAC names, and with the following trade names (Fojut et al. 2011): CAS: (3-phenoxyphenyl)methyl 3-(2,2-dichloroethenyl)-2,2-dimethylcyclopropanecarboxylate IUPAC: 3-phenoxybenzyl (RS)-cis-trans-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate Chemical Formula: C₂₁H₂₀Cl₂O₃ CAS Number: 52645-53-1 CA DPR Chem Code: 2008 USEPA PC Code: 109701 (formerly 598600) Trade names: Ambush, Dragnet, Ectiban, Exmin, FMC 33297, FMC 41665, ICI-PP 557, Kafil, Kestrel, NRDC-143, NIA 33297, Niagara 33297, Outflank, Outflank-stockade, Perthrine, Picket, Punce, Pramex, S 3151, SBP-1513, Talcord, WL 43479 (Mackay et al. 2006). ## 3 Physicochemical data The physicochemical data for permethrin are summarized in Table 1. Calculation of geometric mean values for various physicochemical properties is detailed in the WQC report (Fojut et al. 2011) and not repeated here, with
the exception of the organic carbon – water partition coefficient (K_{OC}), which has particular relevance to calculation of BSQC. The updated acceptable source data used to calculate the geometric mean of the K_{OC} and the dissolved organic carbon – interstitial water adsorption coefficient (K_{DOC}) are presented in Table 2. The K_{OC} is used in the UCDSM to estimate interstitial water concentrations from OC-normalized sediment concentrations where necessary. The K_{DOC} may be used to estimate freely dissolved interstitial water concentrations from total interstitial water concentrations. Studies that determined the permethrin K_{OC} in marine sediments and marine interstitial waters were excluded in the data sets used to calculate the geometric means, as salt and fresh water data are to be treated separately in the UCDSM. #### 4 Environmental and metabolic fate Permethrin is a nonpolar compound with low aqueous solubility, high lipid solubility (i.e., octanol-water partition coefficient; K_{OW}) and a high K_{OC} (Table 2). The aqueous insolubility of permethrin predisposes it to partition out of water and sorb with strong affinity to sediment, soil particles, suspended matter and solids in general. Off-site movement of permethrin after application is unlikely unless bound to suspended particles or DOM in runoff water (Gan et al. 2005; Weston et al. 2004). Aquatic toxicity has been shown to decrease as a result of the presence of suspended particles, which have been suggested to limit the bioavailability of pyrethroids (Hill 1989; Muir et al. 1985). Permethrin is stable to hydrolysis at pH 5 and 7, but very slowly undergoes hyrdrolysis at pH 9 (242 d; Laskowski 2002) and slowly undergoes photolysis in water (110 d; Laskowski 2002). Permethrin was shown to be more persistent under anaerobic soil conditions (half-life = 197 d, 108 d) compared to aerobic conditions (half-life = 39.5 d, 30 d) (Laskowski 2002; Kegley et al. 2008). Permethrin sediment half-lives ranged from 2 to 13 months at 20°C (Gan et al. 2005). Degradation of permethrin can occur under both biotic (microbe-mediated degradation) and abiotic (i.e., photolysis) conditions (Laskowski 2002; Lee et al. 2004). The degradation half-lives for permethrin are summarized in Table 3. Permethrin does not strongly bioaccumulate or bioconcentration in biota, with bioconcentration factors (BCFs) ranging from 8 to 2,800 (Table 4). ## 5 Human and wildlife dietary values There are no FDA action levels for permethrin (USFDA 2000). There are no food tolerances for human consumption of fish, but there are food tolerances for other meat products; tolerances of 0.05 mg/kg for the meat of poultry and hogs are the lowest recommended tolerances in the permethrin reregistration eligibility decision (USEPA 2006a). Toxicity data for the mallard duck were used in the permethrin WQC report to assess if the derived criteria would be protective of wildlife (Fojut et al. 2011). The mallard duck toxicity values are also relevant for comparison to the derived BSQC for permethrin and are summarized here. A dietary no-observed effect concentration (NOEC) of 125 mg/kg feed for 23-week old mallard ducks was determined over a 20 week period for the endpoints of hens with regressing ovary, food consumption, and number of eggs laid (Beavers et al. 1992). The lowest-observed effect concentration (LOEC) was determined to be 500 mg/kg in this study. #### 6 Ecotoxicity data Sixteen original single-species spiked-sediment toxicity tests with permethrin were identified and reviewed. Each study was rated for relevance and reliability. Relevance was rated according to Table 8 of the UCDSM (Fojut et al. 2014). If the study rated relevant (R) or less relevant (L) then it was further evaluated for reliability. The reliability evaluation was based on a combination of documentation and acceptability scores calculated according to Tables 9 and 10 of the UCDSM (Fojut et al. 2014). Studies that were rated relevant or less relevant and reliable or less reliable (RR, RL, LR, or LL) were summarized in the data summary sheets (formatted according to Table 14, Fojut et al. 2014). Copies of completed summaries for all studies are included in the Appendix of this report. Data rated as acceptable (RR) and used directly in the acute criterion derivation are presented in Table 5. Acute studies that were rated RR but that were excluded in the prioritization process are presented in Table 6, including the reason for data exclusion. There were no chronic toxicity values that rated as RR. Supplemental studies rated as RL, LR or LL are used to evaluate the criteria to check that they are protective of particularly sensitive species and threatened and endangered species (Table 7). Four studies were identified that rated as not relevant (N) and were not used for criteria derivation, but are summarized in Appendix 3. Mesocosm and field studies evaluated for derivation of the permethrin WQC are also relevant to BSQC derivation for permethrin. Six mesocosm, microcosm and ecosystem (field and laboratory) studies were rated R or L according to Fojut et al. (2011) and are summarized in section 11.2. ## 7 Data prioritization Multiple toxicity values for permethrin for the same species were reduced to one species mean toxicity value according to procedures described in the UCDSM (section 2.5, Fojut et al. 2014). The final acute data set contains two single species mean acute value (SMAVs) and is shown in Table 5. Acceptable acute data were prioritized and some were excluded for reasons including: more sensitive endpoints were available for the species, and tests conducted at standard conditions are preferred over those conducted at non-standard conditions (Table 6). #### 8 Acute criterion calculation Two of the five taxa required to construct a species sensitivity distribution were available for permethrin, thus an assessment factor was used to calculate the acute BSQC (section 3.4.1, Fojut et al. 2014). The epibenthic crustacean requirement is represented by the amphipod *H. azteca*, and the benthic insect category is represented by *C. dilutus*. The three missing taxa are an infaunal invertebrate, a mollusk/amphibian/other unrepresented phylum, and a benthic invertebrate from an unrepresented family. The acute criterion is calculated by first dividing the lowest SMAV in the acceptable (RR) data set by an assessment factor, which results in an estimate of the 5^{th} percentile of the SSD (section 3.5.2, Fojut et al. 2014). The lowest SMAV for permethrin was 2.0 μ g/g OC, a 10-d *H. azteca* LC₅₀ (Table 5). The AF is chosen based on the number of taxa in the data set; the AF for a data set with two taxa requirements is 12 (Table 18, Fojut et al. 2014). Applying the AF provides an estimate of the 5^{th} percentile of the species sensitivity distribution. The estimated 5^{th} percentile is the recommended acute value, which is divided by two to derive the acute BSQC. #### **Interim Acute BSQC Calculation** Acute value = lowest $SMAV \div assessment factor$ $=2.0~\mu g/g\div 12$ $= 0.17 \mu g/g OC$ Interim Acute BSQC = acute value $\div 2$ $= 0.17 \mu g/g OC \div 2$ $= 0.083 \mu g/g OC$ Interim Acute BSQC = $0.083 \mu g/g$ OC = 83 ng/g OC #### 9 Chronic criterion calculation Chronic toxicity values were not available, thus the acute-to-chronic ratio (ACR) method was used to calculate the chronic criterion (section 3.6.3, Fojut et al. 2014). The lack of chronic sediment toxicity data for permethrin prevents the calculation of an ACR by pairing appropriate acute and chronic spiked sediment toxicity studies. Because an experimental ACR cannot be calculated for permethrin, the chronic criterion is calculated with the default ACR of 11.4 (Table 19, Fojut et al. 2014) and the acute value as follows: #### Interim Chronic BSQC Calculation Chronic BSQC = acute value \div ACR $= 0.17 \mu g/g OC \div 11.4$ $= 0.015 \mu g/g OC$ Interim Chronic BSQC = $0.015 \mu g/g \text{ OC}$ = 15 ng/g OC ## 10 Water Quality Effects ## 10.1 Bioavailability Bioavailability is directly incorporated into the UCDSM by using bioavailability-based toxicity values to derive criteria. The rationale for the bioavailability approach to BSQC derivation is discussed in section 1.2.2 (Fojut et al. 2014). The BSQC are expressed OC-normalized sediment concentrations, and may be converted to freely dissolved interstitial water concentrations if desired to compare to interstitial water concentrations. If site-specific partition coefficients are available they can be used to convert between phases (section 1.2.3.1, Fojut et al. 2014). If a site-specific partition coefficient is not available, then the geometric mean of acceptable partition coefficients can be used. To compare the OC-normalized sediment BSQC to relevant aqueous concentrations, the BSQC were converted to interstitial water concentrations using the K_{OC} of 223,000, which is the geometric mean of 8 values (Table 2). The resulting acute and chronic interstitial concentrations were 0.4 ng/L and 0.07 ng/L, respectively. #### 10.2 Mixtures In general, additive mixture effects can be incorporated in criteria compliance using the concentration-addition model when it has been established that it is reasonable to assume additivity (section 4.2.1, Fojut et al. 2014). When it is demonstrated or can be assumed that mixture effects will be additive, toxic unit analysis is a simple way to check for compliance as long as there are BSQC available for each compound in the mixture. For non-additive mixture effects, interaction coefficients can be used if ample data are available (section 4.2.2, Fojut et al. 2014). More complex mixtures, involving both synergists and antagonists cannot be incorporated into compliance determination at this time, although some complex models do exist to predict effects in these situations (section 4.2.3, Fojut et al. 2014). Permethrin often occurs in the
environment with other pyrethroid pesticides (Trimble et al. 2009, Werner & Moran 2008), and the presence of chemicals in surface waters is ubiquitous. All pyrethroids have the same toxicological mode of action, and several studies have demonstrated that the toxicity of pyrethroid mixtures is additive and is well-predicted by the concentration addition model (Barata et al. 2006, Brander et al. 2009, Trimble et al. 2009). In a review paper that included derivation of water quality criteria for pyrethroids, including permethrin, Fojut et al. (2012) concluded that additivity of pyrethroid mixture toxicity is well-described in the literature and recommended that the concentration-addition method should be used for compliance determination to account for multiple pyrethroids in a sample. This is also the recommendation to determine BSQC compliance. Brander et al. (2009) tested mixture toxicity of cyfluthrin and permethrin, and found that the combined toxicity was nearly additive. Although the binary mixture demonstrated slight antagonism, additivity was demonstrated when piperonyl butoxide (PBO) was added. Brander et al. (2009) offered several explanations for the observed antagonism between the two pyrethroids. Permethrin is a type I pyrethroid, and cyfluthrin is a type II pyrethroid, and type II pyrethroids might be able to outcompete type I pyrethroids for binding sites, which is known as competitive agonism; or binding sites may be saturated, so that complete additivity is not observed. They also note that cyfluthrin is metabolized more slowly than permethrin, so cyfluthrin can bind longer, and permethrin may be degraded when binding sites open. PBO may remove this effect because the rate of metabolism of both pyrethroids is reduced in the presence of PBO. To examine if pyrethroid mixture toxicity is additive with a more comprehensive study design, Trimble et al. (2009) performed sediment toxicity tests with *Hyalella azteca* in three binary combinations: type I-type I (permethrin-bifenthrin), type II-type II (cypermethrin- λ -cyhalothrin), and type I-type II (bifenthrin-cypermethrin). The toxicity of these combinations were predicted with the concentration addition model, with model deviations within a factor of two, indicating that in general, pyrethroid mixture toxicity is additive. Piperonyl butoxide (PBO) is commonly added to pyrethroid insecticide treatments because it is known to increase the toxic effects of pyrethroids (Weston et al. 2006). Many studies have demonstrated that the addition of PBO at a concentration that would be nonlethal on its own, increases the toxicity of permethrin for fish, insects, crustaceans and mollusks, with interaction coefficients ranging from 1.54-60, as summarized below. Brander et al. (2009) observed *Hyalella azteca* LC₅₀s decreased by a factor of 3.5 when a nonlethal concentration of PBO was mixed with permethrin. Paul and Simonin (2006) reported that toxicity to crayfish increased by a factor of 2.1 when testing a formulation that contained 31.28% permethrin and 66% PBO compared to a product that was 92% permethrin (0% PBO) based on the 96-h LC₅₀. Paul et al. (2005) reported a significant difference between technical permethrin vs. PBO-synergized permethrin in toxicity to brook trout from 24-96 h and an interaction coefficient (K) of 2.9. The addition of a nonlethal concentration of PBO reduced the LC₅₀ of permethrin to snails with a K of 60 at 96 h (Singh & Agarwal 1986). Permethrin toxicity with and without PBO was tested with mosquitoes by Hardstone et al. (2007, 2008) with a permethrin-susceptible strain, resulting in an K of 1.54. Kasai et al. (1998) also did experiments with *Culex quinquefasciatus* mosquitoes and demonstrated that a nonlethal concentration of 0.5 mg/L PBO decreased the LC₅₀ of permethrin from 4 ug/L to 0.44 ug/L in a permethrin-susceptible strain. Xu et al. (2005) tested permethrin toxicity to *C. quinquefasciatus* with and without PBO and reported a K of 4.5 for a permethrin-susceptible strain. Paul et al. (2006) tested *Aedes aegypti* mosquitoes and reported a K for permethrin and PBO of 11. While many studies report interaction coefficients for synergism of PBO, none of them reported Ks for multiple PBO concentrations, so a relationship between PBO concentration and K cannot be determined for any given species. Consequently, it is not possible to quantify this non-additive toxicity and there is no accurate way to account for this interaction in compliance determination. Corbel et al. (2003) tested the toxicity of permethrin in combination with propoxur, a carbamate, with mosquito larvae and found that equitoxic mixtures of the two chemicals demonstrated synergism, which the authors propose is due to the complementary modes of action acting on different parts of the nervous system. Zhang et al. (2010) tested mixtures of permethrin with the organophosphates dichlorvos or phoxim with zebrafish and reported that the toxicity of binary combinations was additive. No studies on aquatic organisms were found in the literature that could provide a quantitative means to consider mixtures of permethrin with other classes of pesticides. Although there are examples of non-additive toxicity for permethrin and other chemicals, a multispecies interaction coefficient is not available for any chemical with permethrin, and therefore the concentrations of non-additive chemicals cannot be used for criteria compliance (section 3-5.2.2, TenBrook et al. 2009). #### 10.3 Temperature, pH, and other water quality effects The effects of temperature, pH, and other water quality parameters on the toxicity of permethrin were examined to determine if these are described well enough in the literature to incorporate into BSQC compliance (section 4.3, Fojut et al. 2014). The effects of temperature and pH on pyrethroid toxicity were discussed previously in the permethrin WQC report (Fojut et al. 2011) and this discussion is also applicable to sediment toxicity. To summarize, there is an inverse relationship between temperature and the toxicity of pyrethroids (Miller and Salgado 1985; Werner and Moran 2008), and this relationship is likely the result of an increased sensitivity of the organism's sodium channel at lower temperatures (Narahashi et al. 1998). Pyrethroid contaminated sediments were more than twice as toxic to *H. azteca* when tested at 18°C compared to 23°C in the laboratory (Weston et al. 2008). Weston et al. (2008) found that temperatures required in standard methods are likely higher than environmental temperatures and toxicity may be underestimated as a result of colder habitats. These results are not directly applicable for use in BSQC compliance because environmental samples were used, instead spiked sediment toxicity tests. Despite the known effect of temperature on pyrethroid toxicity, there is not enough information to incorporate temperature effects in BSQC or compliance at this time. Also, no studies could be found that addressed pH or other water quality effects on permethrin toxicity in sediment or interstitial water. As a result, information is insufficient at this time to be able to incorporate the effects of water quality parameters into BSQC compliance. ## 11 Comparison of ecotoxicity data to derived criteria ## 11.1 Sensitive species A data comparison was conducted to assess if the derived criteria for permethrin are protective of the most sensitive species. In the following, the derived BSQC are compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets (section 5.1, Fojut et al. 2014). The lowest reported acute sediment toxicity value in the RR data set is a 10-d LC₅₀ of 2.0 (1.5-2.6) μ g/g OC for *H. azteca* (Picard 2010a; Table 5) and was used directly in the criteria derivation. The lowest acute toxicity value in the supplemental data set is a 10-d LC₅₀ of 0.829 μ g/g OC *Ampelisca abdita*, which is an estuarine species (Anderson et al. 2008; Table 7). The interim acute BSQC of 0.083 μ g/g OC is a factor of 10 below this toxicity value and the BSQC very protective based on this toxicity value. Some of the SSTT studies used to calculate the acute BSQC also reported NOEC or LOEC values for 10-day exposures. Since 10-day NOEC/LOECs do not meet the requirements for inclusion in the acute data set (which requires LC/EC50s) or the chronic data set (which requires \geq 28-d full or partial life cycle tests), these values were not used for derivation of BSQC, but are compared to the derived BSQC. The lowest MATC reported for *H. azteca* is 0.42 µg/g OC based on a 10-d growth endpoint (Picard et al. 2010a). This value is approximately 5-fold higher than the interim acute BSQC, which indicates that the interim acute BSQC very protective. There are SSTT data for chronic exposure durations (20-d and 58-d) for the midge *Chironomus dilutus* (Table 7). The study did not report NOEC and LOEC values, instead LC₅, EC₅, LC₅₀, and EC₅₀ values were reported. The lowest toxicity value for these chronic exposure durations is a 58-day EC₅ for reproduction of $0.009 \pm 0.008 \,\mu\text{g/g}$ OC (Du et al. 2013). This value is below the interim chronic BSQC of $0.015 \,\mu\text{g/g}$ OC by a factor of 1.7. EC₅ values are not used as chronic toxicity values in the UCDSM because these values may be more influenced by regression fitting parameters than by the exposure data. In this particular study the 5% effect concentrations are extrapolated rather than interpolated, meaning these effects were not observed in the treatments at these levels. The interim BSQC will not be adjusted downward based on interpolated toxicity values because these values are highly uncertain, which is indicated by the high relative standard deviation of this toxicity value. #### 11.2 Ecosystem and other studies In this section, the derived permethrin criteria are compared to acceptable laboratory, field,
or semi-field multispecies studies (rated R or L), to determine if the criteria will be protective of ecosystems. Thirteen studies describing effects of permethrin on mesocosm, microcosm and model ecosystems were identified and rated for reliability according to the methodology (Table 11, Fojut et al. 2014). Six of the studies were rated as less reliable (L; Conrad et al. 1999, Coulon 1982, Lutnicka et al. 1999, Poirier & Surgeoner 1988, Werner & Hilgert 1992, Yasuno et al. 1988) and are used as supporting data. Seven studies rated as not reliable (N) and are not discussed in this report (Feng et al. 2009, Helson et al. 1986, 1993, Jensen et al. 1999, Milam et al. 2000, Mulla et al. 1978, Soltani et al. 2012). None of the studies report a community NOEC to which the calculated chronic criterion may be compared. All of the reported aqueous test concentrations were significantly higher than the UCDM chronic WQC of $0.002~\mu g/L$, with concentrations ranging from $0.02\text{-}100~\mu g/L$, and all studies were conducted with formulations of permethrin. Only one study reported sediment concentrations; Conrad et al. (1999) reported effects at concentrations ranging from $0.6\text{-}9.4~\mu g/g$ OC, and no significant effects at $0.17~\mu g/g$ OC. All of these concentrations are above the interim chronic BSQC of $0.015~\mu g/g$ OC. Two studies reported increased invertebrate drifting after exposure to permethrin. Werner & Hilgert (1992) reported residues of 0.02-0.14 μg/L permethrin had drifted into an Alaskan stream after spruce trees were sprayed, and drifting of aquatic invertebrates (Chironomidae, ephemeropteran and, trichopteran larvae) significantly increased after the treatment, but trout fry, periphyton, and benthic invertebrates were not affected. Poirier & Surgeoner (1988) exposed various aquatic invertebrates to flowing stream water in constructed troughs with 1-h application of a permethrin formulation (Ambush® EC) at 7-10 concentrations. LC₅₀s were reported for six invertebrates ranging from 2.0-7.1 μg/L, although invertebrate drift occurred at all concentrations greater that 0.5 μg/L permethrin. Lutnicka *et al.* (1999) also set up model riverine systems containing sediment and moderately contaminated river water and stocked them with lab cultures of water-thyme (*Elodea*), snails and carp (*Cyprinus carpio*). Permethrin was added at two concentrations (4 and 20 μg/L) and snails and water-thyme were both adversely affected at both concentrations. Pond exposures also demonstrated adverse effects on various aquatic invertebrates, while fish were unaffected. Yasuno et al. (1988) tested permethrin in enclosures set in a pond and studied the effects on the naturally occurring species of the pond, including phytoplankton and various types of zooplankton. Daphnids and their main predator, Chaoborus, where both seriously affected by permethrin, and both populations disappeared and did not seem to recover after two treatments of permethrin spaced 18 d apart at a nominal treatment level of 1.5 µg/L. Coulon (1982) tested the Ambush® formulation and reported no mortality of catfish reared in ponds at any of the exposures (0.53-11.09 µg/L measured at 24 h), but aquatic insects were temporarily eliminated. The insects reinhabited the ponds 10-d post-application. Conrad et al. (1999) dosed small artificial ponds with permethrin and conducted bioassays with chironomids and also observed aquatic invertebrate abundances. The nominal aqueous concentrations of permethrin dosing were 1, 10, 50, and 100 µg/L and the corresponding sediment concentrations at these doses were 4, 14, 180, and 217 ng/g, respectively, and the corresponding pore water concentrations were 1.7, 5.9, 76, and 91.7 ng/L, respectively. The ponds were dosed with the formulation called Picket[®]. The field exposure data were compared to laboratory sediment toxicity tests with *Chironomus riparius*. The chironomid response in the ponds of reduced larval density and adult emergence was not predicted by bulk sediment chemistry, sediment toxicity tests or laboratory bioassay results – all three measurements underestimated the acute effects. Acute effects were recorded in ponds dosed at 10, 50, and 100 μ g/L. The organic carbon-normalized sediment concentrations for these doses are 0.6, 7.8, and 9.4 μ g/g OC based on 9.64% OC in the sediment. Toxicity to *C. riparius* in the field was best predicted by acute water-only toxicity test data, indicating that the primary exposure route is via the water column. This study supports the use of the freely dissolved fraction for water quality criteria compliance and affirms the relevance of water quality criteria for highly sorptive pesticides like pyrethroids. #### 11.3 Threatened and endangered species In this section, the derived criteria for permethrin are compared to toxicity values for threatened and endangered species to ensure that the criteria will be protective of these species (section 5.2, TenBrook et al. 2009). Current records of state and federally listed threatened and endangered animal species in California were obtained from the CDFW web site (http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf; CDFW 2013). No listed threatened or endangered species are included in the acceptable and supplemental data sets used for permethrin BSQC derivation (Table 5 through Table 7). Similar to the WQC report (Fojut et al. 2011), no data were found for effects of permethrin on federally endangered crustaceans and insects, or acceptable surrogates (i.e., in the same family). In the WQC report, the lowest toxicity value for a threatened or endangered species was an LC₅₀ of 1.58 (1.1-2.2) µg/L for *Oncorhynchus clarki henshawi* (Fojut et al. 2011). The acute and chronic BSQC were converted to interstitial concentrations of 0.4 ng/L and 0.07 ng/L, respectively, to compare to this aqueous value. The acute and chronic BSQC are far below this toxicity value. Based on the little available data, there is no evidence that the interim acute and chronic permethrin BSQC will be under-protective of threatened or endangered species but this assessment lacks chronic data and data for crustaceans and insects, which are considered the most sensitive species. No single-species plant studies were found in the literature for use in criteria derivation, so no estimation could be made for plants on the state or federal endangered, threatened or rare species lists. There are also no aquatic plants listed as state or federal endangered, threatened or rare species so they are not considered in this section. Based on the available data and estimated values for animals, there is no evidence that the calculated acute and chronic criteria will be underprotective of threatened and endangered species. #### 12 Harmonization with other environmental media #### 12.1 Water The BSQC were converted from OC-normalized sediment concentrations to interstitial water concentrations to compare them to existing water quality criteria. The K_{OC} of 223,000, which is the geometric mean of 8 values (Table 2), was used as the partition coefficient. The resulting acute and chronic BSQC interstitial concentrations were 0.4 ng/L and 0.07 ng/L, respectively. The permethrin acute and chronic WQC are 10 ng/L and 2 ng/L, respectively, which are above the BSQC concentrations. Therefore, if the BSQC were attained it would be unlikely that the WQC would be exceeded due to desorption from sediment, if equilibrium conditions are assumed. #### 12.2 Biota Based on the mean log K_{OW} of permethrin of 6.3 and its molecular weight of 391.29 g/mol, permethrin has the potential to bioaccumulate (section 6.2, Fojut et al. 2014). In the UCDM WQC report, the accumulation of permethrin in food items to levels that are known to cause harm to their predators was examined to ensure WQC were protective (Fojut et al. 2011). To assess the risk of secondary poisoning, a calculated BAF (28,000 L/kg, Fojut et al. 2011) and the NOEC values for mallard (125 mg/kg feed; Beavers et al. 1992 were used to roughly estimate water concentrations that would equate to no-effect levels for consumption of fish by terrestrial wildlife (Fojut et al. 2011). The estimated NOEC was 4.46 μ g/L for mallard duck. The chronic permethrin WQC and interstitial water BSQC (2 ng/L and 0.07 ng/L, respectively) are below this value, indicating that compliance with the BSQC should not conflict with other efforts to protect wildlife from permethrin exposure. ## 13 Permethrin Criteria Summary ## 13.1 Assumptions, limitations and uncertainties The assumptions, limitations and uncertainties involved in criteria derivation should be available to inform environmental managers of the accuracy and confidence in the derived criteria. This section summarizes any data limitations that affected the procedure used to determine the final permethrin criteria. For the permethrin interim acute BSQC, a major limitation was the lack of acute SSTT data for freshwater species other than *H. azteca* and *C. dilutus*. Three of the five taxa requirements of the UCDSM were not met, and as such, an assessment factor approach was used to calculate the acute BSQC. Similarly, the major limitation for the permethrin interim chronic BSQC derivation was the lack of freshwater species in the chronic toxicity data set. None of the five taxa requirements were met, which precluded the use of a SSD; therefore, an ACR was used to derive the chronic criterion. Since no acceptable experimental ACRs were available for permethrin in the literature, the default ACR of 11.4 was used. Particularly of concern was the lack of chronic data for *H. azteca*, which was the most sensitive species in the acute toxicity data set. Uncertainty cannot be quantified for either the acute or chronic criteria because they were not derived with a SSD. To compare the OC-normalized sediment
BSQC to relevant aqueous concentrations, the BSQC were converted to interstitial water concentrations using the K_{OC} of 223,000, which is the geometric mean of 8 values (Table 2). The resulting acute and chronic interstitial concentrations were 0.4 ng/L and 0.07 ng/L, respectively. As concluded in the permethrin WQC report, increased permethrin toxicity as a result of lower temperatures still cannot be accounted for quantitatively (Fojut et al. 2011). An additional safety factor is not recommended to adjust criteria at this time but environmental managers should keep this factor in mind if derived criteria are not protective in colder water bodies. Although greater than additive effects have been observed for mixtures of pyrethroids and PBO, there is insufficient data to account for this interaction in compliance determination. This is a significant limitation because formulations that contain both pyrethroids and PBO are available on the market. When additional highly rated data are available, the criteria should be recalculated to incorporate new research. #### 13.2 Comparison to existing criteria To date, no USEPA sediment criteria or benchmarks are available for permethrin. The USEPA proposes an EqP-based approach, through which, the chronic WQC is used to predict the corresponding sediment concentration using the K_{OC} (Di Toro et al. 2002). The lowest SMAV in the acceptable sediment data set was converted to an interstitial water concentration to compare it to existing WQC. The lowest SMAV in the RR data set of 2.0 μ g/g OC, a10-d H. azteca LC₅₀ (Table 5), was converted to an interstitial concentration of 9 μ g/L using the geometric mean of K_{OC} of 223,000. This value is compared to the chronic WQC for permethrin of 2 μ g/L, which is a factor of 4.5 lower than the lowest SMAV. Thus, the chronic WQC would be very protective of short-term effects from sediment-associated permethrin. The lowest EC₅₀ for a chronic exposure duration is the 58-d K0. K1 dilutus reproduction EC₅₀ of 0.039 μ g/g OC (Table 7), which was converted to an interstitial concentration of 0.17 μ g/L. The chronic WQC of 2 μ g/L is approximately a factor of 12 higher than the lowest SMCV. Thus, the chronic WQC may not be protective of long-term effects from sediment-associated permethrin. #### 13.3 Permethrin interim criteria statement The interim criteria statement is: Aquatic life should not be affected unacceptably if the 28-day average concentration of permethrin does not exceed 0.083 μ g/g OC (83 ng/g OC) in sediment more than once every three years on average and if the 10-day average concentration does not exceed 0.015 μ g/g OC (15 ng/g OC) in sediment more than once every three years on average. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of the present criteria are likely to occur in the ecosystems of interest. The final acute criterion was derived using the AF procedure and the acute data used in criteria calculation are shown in Table 5. The chronic criterion was derived by use of a default ACR. ## Acknowledgements The authors would like to acknowledge the Central Valley Regional Water Quality Control Board for funding this project. # **Tables** Table 1 Physical-chemical properties of permethrin. | Property | Permethrin | |---|---| | Chemical formula | $C_{21}H_20Cl_2O_3$ | | Chemical Abstract Service (CAS) number | 52645-53-1 | | California Department of Pesticide Regulation chemical code | 2008 | | Classification | EPA toxicity class II or III ^a | | Molecular weight | 391.29 | | Density (g/mL) | 1.19-1.27 | | Water solubility (mg/L) | 0.0057 (geomean, n=2) | | Melting point (°C) | 36.4 (geomean, n=2) | | Vapor pressure (Pa) | 3.74x10 ⁻⁶ (geomean, n=4) | | Henry's law constant (K_H) (Pa m ³ mol ⁻¹) | 0.12 (geomean, n=2) | | Log-normalized organic carbon-water partition coefficient (log K_{OC}) | 5.35 (geomean, n=8) | | Log-normalized octanol-water partition coefficient (log K_{OW}) | 6.3 (geomean, n=2) | ^aEXTOXNET 1995 Table 2 K_{OC} and K_{DOC} geometric mean calculations for permethrin using acceptable values. | K_{OC} | K_{DOC} | Reference | |--------------------------------------|--|----------------------------| | 86,500 (mean, n=76) | - | Laskowski 2002 | | 63,100 | - | Meylan et al. 1992 | | 100,000 | - | Wauchope et al. 1992 | | 127,000
85,000
91,000 | - | Zhou & Rowland 1997 | | 2,350,000 (cis)
4,870,000 (trans) | 21,350,000 (cis)
44,780,000 (trans) | Cui & Gan 2013 | | - | 69,000 ± 1,000 (cis)
68,000 ± 4,000
(trans) | Delgado-Moreno et al. 2010 | | - | 240,000 (cis)
140,000 (trans)
80,000 (cis)
40,000 (trans)
410,000 (cis)
250,000 (trans)
1,150,000 (cis)
720,000 (trans) | Bondarenko & Gan 2009 | | - | 160,000 (cis)
160,000 (trans)
160,000 (cis)
180,000 (trans) | Liu et al. 2004 | | - | $69,000 \pm 18,000$
$126,000 \pm 30,000$
$54,000 \pm 120,000$
$83,000 \pm 42,000$ | Yang et al. 2006 | | 223,000 | 253,000 | Geometric mean | Table 3 Permethrin hydrolysis, photolysis, and biodegradation. | | Half- life (d) | Water | Temp (°C) | pН | Reference | | | | | |----------------|----------------|--------------|-----------|-----|---------------|--|--|--|--| | Hydrolysis | Stable | Sterile, | 25 | 5 | Laskowski | | | | | | | | buffered | | | 2002 | | | | | | | Stable | Sterile, | 25 | 7 | Laskowski | | | | | | | | buffered | | | 2002 | | | | | | | 242 | Sterile, | 25 | 9 | Laskowski | | | | | | | | buffered | | | 2002 | | | | | | Aqueous | 110 | NR | 25 | 5 | Amos & | | | | | | Photolysis | | | | | Donelan 1987, | | | | | | | | | | | Laskowski | | | | | | | | | | | 2002 | | | | | | Soil | 39.5 | 3 soil types | 16-25 | n/a | Laskowski | | | | | | Biodegradation | | (n=8) | | | 2002 | | | | | | (aerobic) | | | | | | | | | | Table 4 Bioconcentration factors (BCF) for permethrin. FT: flow-through, S: static. | Species | BCF (L/kg) | Exposure | Reference | |--------------------|--------------|-----------------|----------------------------| | Anabaena | 57-813 | S, 5 d | Kumar <i>et al</i> . 1988 | | (cyanobacteria) | | | | | Aulosira | 46-2373 | S, 5 d | Kumar <i>et al</i> . 1988 | | fertilissima | | | | | (cyanobacteria) | | | | | Chironomus | 87.2 | S, 96 h, 23°C | Harwood et al. 2009 | | dilutus | | | | | Chironomus | 8-166 | S, 24 h, water- | Muir <i>et al</i> . 1985 | | tentans | | sediment system | | | Crassostrea | 1900 | FT | Schimmel et al. 1983 | | virginica | | | | | Cyprinodon | 290-620 | FT, 28 d | Hansen et al. 1983 | | variegatus | | | | | Daphnia magna | BAF | S, 24 h, water- | Yang et al. 2006 | | | sed 1: 951 | sediment system | | | | sed 2: 808 | | | | | sed 3: 1,071 | | | | | sed 4: 1,045 | | | | Helisoma trivolvis | 800 | FT, 30 d | Spehar <i>et al.</i> 1983 | | (snail) | | | | | Hydrophilus spp. | 4.10 L/g | S, 6 h | Tang & Siegfried 1996 | | (water scavenger | | | | | beetle) | | | | | Hydropsyche & | 30.4 L/g | S, 6 h | Tang & Siegfried 1996 | | Chematapshyche | | | | | spp. (caddisfly) | | | | | Ishnura & | 6.87 L/g | S, 6 h | Tang & Siegfried 1996 | | Enallagma spp. | | | | | (damselfly) | | | | | Lepomis | 558 | FT, 28 d | Burgess 1989 | | macrochirus | | | | | Lepomis | 681 | FT, 28 d | Tullman 1989 | | macrochirus | | | | | Lumbriculus | 1466 | SR, 14 d | You et al. 2009 | | variegatus | | | | | Oncorhynchus | 328-631 | FT, 4 d | Muir <i>et al</i> . 1994 | | mykiss | | | | | Pimephales | 2800 | FT, 30 d | Spehar <i>et al</i> . 1983 | | promelas | | | | | Salmo salar | 14-73 L/g | S, 96 h | McLeese et al. 1980 | | Salmo salar | 55 | S, 96 h | Zitko <i>et al</i> . 1977 | | Simulium vittatum | 17.9 L/g | S, 6 h | Tang & Siegfried 1996 | |-------------------|----------|--------|-------------------------------| | (black fly) | | | | | Stenacron spp. | 23.6 L/g | S, 6 h | Tang & Siegfried 1996 | | (mayfly) | | | | | Tetrahymena | 70-1110 | 2-12 h | Bhatnagar <i>et al</i> . 1988 | | pyriformis | | | | | (protozoa) | | | | Table 5 Final acute toxicity data used to calculate permethrin bioavailable sediment quality criteria. All studies were rated relevant and reliable (RR). | Species | Common
name | Family | Duration (d) | Temp
(°C) | Endpoint | Age/ size | Sediment
LC/EC ₅₀
(95% CI)
(µg/g OC) | % OC | Ref | |-----------------------|-------------------|--------|--------------|--------------|----------------|------------------------|--|------|-----| | Chironomus
dilutus | Midge
(Insect) | Chir. | 10 | 23 | Growth (AFDM) | 3 rd instar | 5.2 (4.3-6.2) | 2.1 | a | | u | cc | cc | 10 | 23 | Growth (AFDM) | 3rd instar | 27.4 (14.4-
60.9) | 0.69 | b | | Chironomus
dilutus | | | | | Geometric mean | | 11.9 | | | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23±1 | Growth | 8 d | 2.0 (1.5-2.6) | 2.3 | c | LC_{50} = exposure concentration lethal to 50% of a test population, EC_{50} = exposure concentration that causes effect in 50% of a test population, CI: confidence interval, OC = organic carbon, CI: confidence described by CI: confidence interval, C ^aPicard et al. 2010b, ^bMaul et al. 2008, ^cPicard et al. 2010a. Table 6 Acceptable acute toxicity data excluded in the data prioritization process for permethrin. All studies were rated relevant and reliable (RR). | Species | Common name | Family | Duration (d) | Temp
(°C) | Endpoint | Age/ size | Sediment
LC/EC ₅₀ (95%
CI) (µg/g OC) | % OC | Ref | Excl |
-----------------------|-------------------|--------|--------------|--------------|-----------------|------------------------|---|------|-----|------| | Chironomus
dilutus | Midge
(Insect) | Chir. | 10 | 13 | Survival | 3 rd instar | 9.16 (3.48-18.5) | 0.69 | a | 1 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 10 | 23 | Survival | 3 rd instar | 20.5 (17.6-23.8) | 2.1 | b | | | " | " | cc | 10 | 23 | Survival | 3 rd instar | 27.4 (19.0-37.8) | 0.69 | a | | | " | " | " | 10 | 23 | Survival | 3 rd instar | 24.5 (5.7-58.9) | 0.69 | c | | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | G | eometric mean | 24.0 | | | 2 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 10 | 23 | Growth
(IGR) | 3 rd instar | 27.2 (15.4-58.3) | 0.69 | c | 2 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23±1 | Survival | 8 d | 2.6 (2.3-2.9) | 2.3 | d | | | " | " | " | 10 | 23±0.1 | Survival | 7-10 d | 23.9 (23.4-24.4) | 2.0 | e | | | Hyalella
azteca | Amphipod | Hyal. | | | | Geometric mean | 7.9 | | | 2 | LC_{50} = exposure concentration lethal to 50% of a test population, EC_{50} = exposure concentration that causes effect in 50% of a test population, CI: confidence interval, OC = organic carbon, Ref = reference, Excl. = reason for exclusion, Chir. = Chironomidae, IGR = instantaneous growth rate, AFDM = ash free dry mass, Hyal. = Hyalellidae. ^aHarwood et al. 2009, ^bPicard et al. 2010b, ^cMaul et al. 2008, ^dPicard et al. 2010a, ^eWeston & Jackson 2009 ¹Data at standard temperature available. ²Data with more sensitive (standard) endpoint available Table 7 Supplemental acute toxicity studies excluded from permethrin bioavailable sediment quality criteria derivation. Studies rated less relevant and/or less reliable: RL, LR, or LL. | Species | Common name | Family | Duration (d) | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/g OC) | % OC | MATC
(ng/L) | Ref | Rating,
Excl. | |-----------------------|-------------------|--------------|--------------|--------------|-----------------|------------------------|--------------------------------------|-----------|----------------|-----|------------------| | Ampelisca
abdita | Amphipod | Ampeliscidae | 10 | 20 | Survival | NR | 0.829 | 0.78 | - | a | LL, 1,3 | | Ampelisca
abdita | Amphipod | Ampeliscidae | 10 | 20 | Survival | NR | 1.33 | 0.78 | - | a | LL, 1,3 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 10 | 23 | Immobility | 3 rd instar | 11.5 (7.8-
15.4) | 0.69 | - | b | LR, 2 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Survival | 3 rd instar | 17.6 | 0.98 | - | c | LR, 2 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Survival | 3 rd instar | 5.2 | 0.98 | - | c | LR, 2 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Survival | 3 rd instar | 12 | 0.98 | - | c | LR, 2 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 20 | Survival | 3 rd instar | 21.9 | 9.64 | - | d | LL, 4 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Survival | 3 rd instar | - | 2.1 | 7.7 | g | 6 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 20 | 23 | Survival | <24h | LC ₅ :
0.143±0.02
2 | 1.6 | - | i | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 58 | 23 | Survival | <24h | LC ₅ : 0.075 | 1.6 | - | i | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 20 | 23±1 | Survival | <24h | 1.83±1.13 | 1.60±0.14 | - | i | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 58 | 23±0 | Survival | <24h | 1.20±0.55 | 1.60±0.14 | - | i | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Growth (AFDM) | 3 rd instar | EC ₂₀ : 12.6 | 0.69 | - | b | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Growth (AFDM) | 3 rd instar | - | 0.69 | 53.2 | b | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Growth
(IGR) | 3 rd instar | EC ₂₀ : 13.7 | 0.69 | - | b | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 10 | 23 | Growth (IGR) | 3 rd instar | - | 0.69 | 53.2 | b | 6 | | Species | Common
name | Family | Duration (d) | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/g OC) | % OC | MATC
(ng/L) | Ref | Rating,
Excl. | |---------------------------|-------------------|-------------|--------------|--------------|------------------|-----------|--------------------------------------|-------------|----------------|-----|------------------| | Chironomus
dilutus | Midge
(Insect) | Chir. | 20 | 23±1 | Growth | <24h | 1.09±0.53 | 1.60±0.14 | - | i | 6 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 20 | 23 | Growth | <24h | EC ₅ :
0.034±0.00
6 | 1.6 | - | i | 6 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 58 | 23±1 | Emergence | <24h | 0.838±0.77 | 1.60±0.14 | - | i | 6 | | Chironomus
dilutus | Midge (Insect) | Chir. | 58 | 23 | Emergence | <24h | EC ₅ :
0.016±0.00
8 | 1.6 | - | i | 6 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 58 | 23 ± 1 | Reproducti
on | <24h | 0.039 ± 0.105 | 1.60 ± 0.14 | - | i | 6 | | Chironomus
dilutus | Midge
(Insect) | Chir. | 58 | 23 | Reproducti
on | <24h | EC ₅ :
0.009±0.00
8 | 1.6 | - | i | 6 | | Eohaustorius
estuarius | Amphipod | Haustoridae | 10 | 15 | Survival | NR | 18.3 | 0.78 | - | a | LL, 1,3 | | Eohaustorius
estuarius | Amphipod | Haustoridae | 10 | 15 | Survival | NR | 18.8 | 0.78 | - | a | LL, 1,3 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Growth | 6-10 d | - | 1.4 | 9.07 | e | LL, 4 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Growth | 6-10 d | - | 1.1 | 9.07 | e | LL, 4 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Growth | 6-10 d | - | 2.3 | 0.42 | h | 6 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 6-10 d | 17.87 | 1.4 | - | e | LL, 4 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 6-10 d | 11.1 | 1.1 | - | e | LL, 4 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 6-10 d | 3.51 | 6.5 | - | e | LL, 4 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 7-10 d | 14.2 | 1.87 | - | f | RL, 5 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 7-10 d | 21.3 | 1.87 | - | f | RL, 5 | | Hyalella | Amphipod | Hyal. | 10 | 23 | Survival | 1-2 weeks | 7.59 | 0.98 | - | c | LR, 2 | | Species | Common
name | Family | Duration (d) | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(µg/g OC) | % OC | MATC
(ng/L) | Ref | Rating,
Excl. | |--------------------|----------------|--------|--------------|--------------|----------|-----------|----------------------------------|------|----------------|-----|------------------| | azteca | | | | | | | | | | | | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 1-2 weeks | 6.39 | 0.98 | - | c | LR, 2 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 1-2 weeks | 6.39 | 0.98 | - | c | LR, 2 | | Hyalella
azteca | Amphipod | Hyal. | 10 | 23 | Survival | 6-10 d | - | 2.3 | 1.6 | h | 6 | LC_{50} = exposure concentration lethal to 50% of a test population, EC_{50} = exposure concentration that causes effect in 50% of a test population, CI: confidence interval, OC = organic carbon, Ref = reference, Excl. = reason for exclusion, Ref = Chironomidae, Ref = R ^aAnderson et al. 2008, ^bMaul et al. 2008, ^cDing et al. 2013, ^dConrad et al. 1999, ^eAmweg et al. 2005, ^fAmweg et al. 2006, ^gPicard 2010b, ^hPicard 2010a, ⁱDu et al. 2013. ¹Saltwater ²Control response not reported or not acceptable ³Effects reported as > value ⁴Toxicity value not based on measured bioavailable concentration ⁵Low reliability score ⁶Toxicity value does not fit definition (section 2.1.3.1.2, Fojut et al. 2014) # **Figures** Figure 1 Structure of permethrin. (http://www.alanwood.net/pesticides/permethrin.html) #### References - Amweg EL, Weston DP, Ureda NM (2005) Use and toxicity of pyrethroid pesticides in the Central Valley, California, UAS. Environ Toxicol Chem 24: 966-972. - Amweg EL, Weston DP, Johnson CS, You J, Lydy MJ (2006) Effect of piperonyl butoxide on permethrin toxicity in the amphipon *Hyalella azteca*. Environ Toxicol Chem 25(7): 1817–1825. - Anderson BD, Lowe S, Phillips BM, Hunt JW, Vorhees J, Clark S, Tjeerdema RS (2008) Relative sensitivities of toxicity test protocols with the amphipods *Eohaustorius estuarius* and *Ampelisca abdita*. Ecotoxicology and Environmental Safety 69:24-31. - Anderson BS, Lowe S, Phillips BM, Hunt JW, Vorhees J, Clark S, Tjeerdema RS (2008) Relative sensitivities of toxicity test protocols with the amphipods *Eohaustorius estuarius* and *Ampelisca abdita*. Ecotoxicology and Environmental Safety 69:24-31. - Barata C, Baird DJ, Nogueira AJA, Soares AMVM, Riva MC (2006) Toxicity of binary mixtures of metals and pyrethroid insecticides to *Daphnia magna* Straus. Implications for multisubstance risks assessment. Aquat Toxicol 78:1-14. - Beavers JB, Foster JW, Lynn SP, Jaber MJ (1992) Permethrin: A one-generation reproduction study with the mallard (*Anas platyrhynchos*). Project no.: 104-167. FMC study no. A90-3328. Wildlife International Ltd.: Easton, MD. USEPA MRID: 42322902. - Brander SM, Werner I, White JW, Deanovic LA (2009) Toxicity of a dissolved pyrethroid mixture to *Hyalella azteca* at environmentally relevant concentrations. Environ Toxicol Chem 28:1493-1499. - CDFW (2013) State and federally listed endangered and threatened animals of California. California Natural Diversity Database. California Department of Fish and Wildlife, Sacramento, CA. http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf - Clark JM, Matsumura F (1982) Two different types of inhibitory effects of pyrethroids on nerve Ca⁻ and Ca⁺ Mg ATPase in the squid, *Loligo pealea*. Pest Biochem Physiol 18:180-190. - Conrad AU, Fleming RJ, Crane M (1999) Laboratory and field response of *Chironomus
riparius* to a pyrethroid insecticide. Wat. Res. 33:1603-1610. - Corbel V, Chandre F, Darriet F, Lardeux F, Hougard J-M (2003) Synergism between permethrin and propoxur against *Culex quinquefasciatus* mosquito larvae. Medic Veterin Entomol 17:158-164. - Ding Y, Landrum PF, You J, Lydy MJ (2013) Assessing bioavailability and toxicity of permethrin and DDT in sediment using matrix solid phase microextraction. Ecotoxicology 22:109–117. - Di Toro DM, Hansen DJ, DeRosa LD, Berry WJ, Bell HE, Reiley MC, Zarba CS (2002) Technical basis for the derivation of equilibrium partitioning sediment quality guidelines (ESGs) for the protection of benthic organisms: Nonionic organics. Draft report. 822-R-02-041. USEPA. Office of Science and Technology and Office of Research and Development, Washington, DC. - Du J, Pang J, and You J (2013) Bioavailability-based chronic toxicity measurements of permethrin to *Chironomus dilutus*. Environ Toxicol Chem 32(6):1403–1411. - EXTOXNET (1995) Pesticide information profile, permethrin. The Extension Toxicology Network. Oregon State University, Corvallis, OR. http://extoxnet.orst.edu/pips/permethr.htm. - Fojut TL, Palumbo AJ, Tjeerdema RS (2012) Aquatic life water quality criteria derived via the UC Davis Method: II. Pyrethroid insecticides. Rev Environ Contamin Toxicol 216:51-103. - Fojut TL, Rering C, Tjeerdema RS (2011) Water quality criteria report for permethrin. Phase III: Application of the pesticide water quality criteria methodology. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. http://www.swrcb.ca.gov/centralvalley/water_issues/tmdl/central_valley_projects/central_valley_pesticides/criteria_method/permethrin/permethrin_final_criteria.pdf. - Fojut TL, Vasquez M, Trunnelle KJ, Tjeerdema RS (2014) Methodology for Derivation of Pesticide Sediment Quality Criteria for the Protection of Aquatic Life. Phase II: Methodology Development and Derivation of Bifenthrin Interim Bioavailable Sediment Quality Criteria. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - Gan J, Lee SJ, Liu WP, Haver DL, Kabashima JN (2005) Distribution and persistence of pyrethroids in runoff sediments. J Environ Qual 34:836-841. - Hardstone MC, Leichter C, Harrington LC, Kasai S, Tomita T, Scott JG (2007) Cytochrome P450 monooxygenase-mediated permethrin resistance confers limited and larval specific cross-resistance in the southern house mosquito, *Culex pipiens quinquefasciatus*. Pestic Biochem Physiol 89:175-184. - Hardstone MC, Leichter C, Harrington LC, Kasai S, Tomita T, Scott JG (2008) Corrigendum to "Cytochrome P450 monooxygenase-mediated permethrin resistance confers limited and larval specific cross-resistance in the southern house mosquito, *Culex pipiens quinquefasciatus*." Pestic Biochem Physiol 91:191. - Harwood AD, You J, Lydy MJ (2009) Temperature as a toxicity identification evaluation tool for pyrethroid insecticides: toxicokinetic confirmation. Environ. Toxicol. Chem. 28:1051-1058. - Hill IR (1989) Aquatic organisms and pyrethroids. Pest Sci 27:429-465 - Holmes RW, Anderson BS, Phillips BM, Hunt JW, Crane DB, Mekebri A, Connor V (2008) Statewide investigation of the role of pyrethroid pesticides in sediment toxicity in California's urban waterways. Environ Sci Technol 42:7003-7009. - Kasai S, Weerashinghe IS, Shono T (1998) P450 monoosygenases are an important mechanism of permethrin resistance in *Culex quinquefasciatus* Say larvae. Arch Insect Biochem Physiol 37:47-56. - Kegley SE, Hill BR, Orme S, Choi AH (2008) PAN Pesticide Database. Pesticide Action Network North America. San Francisco, CA. www.pesticideinfo.org. - Laskowski DA (2002) Physical and chemical properties of pyrethroids. Rev Environ Contamin Toxicol 174:49-170. - Lee S, Gan J, Kim J-S, Kabashima JN, Crowley DE (2004) Microbial transformation of pyrethroid insecticides in aqueous and sediment phases. Environ Toxicol Chem 23:1-6. - Mackay D, Shiu WY, Ma KC, Lee SC (2006) *Handbook of Physical-Chemical Properties and Environmental Fate for Organic Chemicals*. 2nd edn. CRC Press, Boca Raton, FL. - Maul JD, Brennan AA, Harwood AD, Lydy MJ (2008a) Effect of sediment-associated pyrethroids, fipronil and metabolites on *Chironomus tentans* growth rate, body mass, condition index, immobilization and survival. Environ Toxicol Chem 27:2582-2590. - Miller Meylan W, Howard PH, Boethling RS (1992) Molecular topology/fragment contribution method for predicting soil sorption coefficients. Environ Sci Technol 19:522-529. - TA, Salgado VL (1985) The mode of action of pyrethroids on insects. In: The Pyrethroid Insecticides. ED. Leahey JP. Taylor & Francis, Philadelphia, PA. - Muir DCG, Rawn GP, Townsend BE, Lockhart WL, Greenhalgh R (1985) Bioconcentration of cypermethrin, deltamethrin, fenvalerate, and permethrin by *Chironomus tentans* larvae in sediment and water. Environ Toxicol Chem 9:1045-1051. - Narahashi T, Ginsburg KS, Nagata K, Song JH, Tatebayashi H (1998) Ion channels as targets for insecticides. Neurotoxicol 19:581-590. - Paul EA, Simonin HA (2006) Toxicity of three mosquito insecticides to crayfish. Bull Environ Contam Toxicol 76:614-621. - Paul EA, Simonin HA, Tomajer TM (2005) A comparison of the toxicity of synergized and technical formulation of permethrin, sumithrin, and resmethrin to trout. Arch Environ Contam Toxicol 48:251-259. - Picard CR (2010b) 10-Day toxicity test exposing midges (*Chironomus dilutus*) to permethrin applied to formulated sediment under static-renewal conditions following OPPTS Draft Guideline 850.1735. Performed by Springborn Smithers Laboratories, Wareham, MA, Study No. 13656.6148; submitted to Pyrethroid Working Group, Washington, DC. - Picard CR (2010a) 10-Day toxicity test exposing freshwater amphipods (*Hyalella azteca*) to permethrin applied to formulated sediment under static-renewal conditions. Performed by Springborn Smithers Laboratories, Wareham, MA, Study No. 13656.6138; submitted to Pyrethroid Working Group, Washington, DC. - Singh DK, Agarwal RA (1986) Piperonyl butoxide synergism with two synthetic pyrethroids against *Lymnaea acuminata*. Chemosphere 15:493-498. - Trimble AJ, Weston DP, Belden JB, Lydy MJ (2009) Identification and evaluation of pyrethroid insecticide mixtures in urban sediments. Environ Toxicol Chem 28:1687-1695. - USEPA (2006a) Reregistration eligibility decision (RED) for permethrin. EPA 738-R-06-017. - USFDA (2000) Industry activities staff booklet, www.cfsan.fda.gov/~lrd/fdaact.html. United States Food and Drug Administration, Washington, DC. - Werner I, Moran K (2008) Effects of pyrethroid insecticides on aquatic organisms. In: Gan J, Spurlock F, Hendley P, Weston D (Eds). *Synthetic Pyrethroids: Occurrence and Behavior in Aquatic Environments*. American Chemical Society, Washington, DC. - Weston DP, Amweg El, Mekebri A, Ogle RS, Lydy MJ (2006) Aquatic effects of aerial spraying for mosquito control over an urban area. Environ Sci Technol 40:5817-5822. - Weston DP, Jackson CJ (2009) Use of engineered enzymes to identify organophosphate and pyrethroid-related toxicity in toxicity identification evaluations. Environmental Science & Technology 43:5514-5520. - Weston DP, You J, Lydy MJ (2004) Distribution and toxicity of sediment-associated pesticides in agriculture-dominated water bodies of California's Central Valley. Environ Sci Technol38:2752-2759. - Weston DP, Zhang MH, Lydy MJ (2008) Identifying the cause and source of sediment toxicity in an agriculture-influenced creek. Environ Toxicol Chem 27:953-962. - Xu Q, Liu H, Zhang L, Liu N (2005) Resistance in the mosquito, *Culex quinquefasciatus*, and possible mechanisms for resistance. Pest Manag Sci 61:1096-1102. - Zhang Z-Y, Yu X-Y, Wang D-L, Yan H-J, Liu X-J (2010) Acute toxicity to zebrafish of two organophosphates and four pyrethroids and their binary mixtures. Pest Manag Sci 66:84-89. # **Appendix – Toxicity Data Summaries**for Permethrin Interim Bioavailable Sediment Quality Criteria Report for Permethrin Appendix Toxicity data summary sheets # Appendix 1 Studies rated RR #### Chironomus dilutus Du J, Pang J, and You J (2013) Bioavailability-based chronic toxicity measurements of permethrin to *Chironomus dilutus*. Environ Toxicol Chem 32(6):1403–1411 RelevanceReliabilityScore: 100Score: 78.5Rating: RRating: R | C. dilutus | Du et al. 2013 | | |--|--------------------------------------|--| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | dilutus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Newly hatched midge larvae, <24h old | | | Source of organisms | Lab culture | Guangzhou Institute of Geochemistry, Chinese Academy of Sciences | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | C. dilutus | Du et al. 2013 | | |--------------------------|---|--------------------------| | Parameter | Value | Comment | | Animals randomized? | Not reported | Accept. points | | Test vessels randomized? | Not reported | Accept. points | | Test duration | 20d and 58d | | | Effect 1 | 20d & 58d - Survival | | | Control response 1 | 20d: 78±5.8%
58d: 68±5.8% | | | Effect 2 | 20d - Growth (total ash free dry wt. per midge) | | | Control response 2 | 20d: 0.75±0.19 mg/midge | | | Effect 3 | Cumulative Emergence | | | Control response 3 | 70% | Estimated from figure 2. | | Effect 4 | Rate of Emergence | | |
Control response 4 | Not reported | | | Effect 5 | Reproduction: Sex ratio | | | Control response 5 | Not reported | | | Effect 6 | Reproduction: Eggs per female | | | Control response 6 | 850 | Estimated from Figure 3A | | Effect 7 | Reproduction: Eggs per replicate | | | Control response 7 | 5363±3245 | | | Effect 8 | Reproduction: Egg
hatchability | | | C. dilutus | Du et al. 2013 | | |---|---|--| | Parameter | Value | Comment | | Control response 8 | Not reported | | | Temperature | 23±1 °C | | | Test type | Static renewal | 150 mL twice daily | | Photoperiod/light intensity | 16 h/8 h dark | | | Overlying water | Well water | | | рН | 7.51±0.16 | | | Hardness | Not Reported | Doc. Points/
Accept. points | | Alkalinity | Not Reported | Doc. Points/
Accept. points | | Conductivity | 302±17 μmhos/cm | | | Dissolved Oxygen | 5.8±1.4 mg/L | | | Ammonia-N | 0.46±0.21 mg/L | | | Sediment source | From drinking water reservoir in Conghua, China | | | Organic carbon content | 1.60±0.14% | | | Particle size distribution (sand, silt, clay) | Sieved <500 um | Doc. points | | Percent moisture | 49% | | | Sediment spike method | Not reported | Mixed 4h, then again before bioassay initiation Doc. Points/ Accept. points | | Sediment spike equilibration time | 17d @ 4°C | Accept. points | | C. dilutus | Du et al. 2013 | | |---|-------------------------------|---| | Parameter | Value | Comment | | Sediment extraction/analysis method | Microwave extractor and GC/MS | | | Interstitial water monitored? | Yes | | | Interstitial water isolation method | Rolling incubator for 24h | | | Interstitial water chemical extraction | Tenax | | | Interstitial water chemical analysis | GC/MS | | | DOC | Not reported | | | Feeding | Yes | no feeding in the first 2 d, 0.6 g/L from days 3 to 7, 3 g/L from days 8 to 12, and then 6 g/L until the termination of bioassays | | Purity of test substance | >97% | chemservice | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | Yes | | | Concentration of carrier (if any) in test solutions | <6uL acetone/g sediment | | | Concentration 1 Meas (μg/g OC) | 0.92±0.26 | 9 Reps and 20 per,
nominal conc. not
reported | | C. dilutus | Du et al. 2013 | | |---------------------------------|-----------------------------------|---| | Parameter | Value | Comment | | | | Doc. Points | | Concentration 2 Meas (µg/g OC) | 4.84±0.70 | 9 Reps and 20 per | | Concentration 3 Meas (µg/ g OC) | 6.08±1.76 | 9 Reps and 20 per | | Concentration 4 Meas (µg/ g OC) | 6.60±0.80 | 9 Reps and 20 per | | Concentration 5 Meas (µg/ g OC) | 9.84±1.41 | 9 Reps and 20 per | | Concentration 6 Meas (µg/ g OC) | 14.8±1.72 | 9 Reps and 20 per | | Control | Solvent and negative controls | 9 Reps and 20 per | | LC ₅ (μg/g OC) | 20d: 0.143±0.022
58d: 0.075 | 58d estimated from Figure 5A | | LC ₅₀ (μg/g OC) | 20d: 1.83±1.13
58d: 1.20±0.55 | Method: Probit
analyses with SPSS
13.0 software | | EC ₅ (μg/g OC) | Growth (20d): 0.034±0.006 | | | | Cumulative emergence: 0.016±0.008 | | | | Reproduction: 0.009±0.008 | | | EC ₅₀ (μg/g OC) | Growth (20d): 1.09±0.56 | | | | Cumulative emergence: 0.838±0.77 | | | | Reproduction: 0.039±0.105 | | Protocol adapted from: USEPA, 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Protocol fulfills requirement of USEPA OPPTS 850.1735 Whole sediment acute toxicity invertebrates, freshwater (USEPA, 1996). Reliability points taken off for: <u>Documentation:</u> Nominal concentrations (2), Overlying water hardness (1), Overlying water alkalinity (1), Sediment particle size dist. (1), Sediment spike method (4), Hypothesis tests (8). Total: 100-17=83 <u>Acceptability:</u> Measured concentration within 20% nominal (4), Spike method (4), Spike equilibration time (6), Carrier solvent evaporated (4), Organisms Randomly assigned (1), Overlying water Hardness (1), Overlying water Alkalinity (1), Random block design (2), Hypothesis tests (3). Total: 100-26=74 Reliability Score: Mean (83, 74) = 78.5 #### Chironomus dilutus Harwood AD, You J, Lydy MJ. (2009) Temperature as a toxicity identification evaluation tool for pyrethroid insecticides: Toxicokinetic confirmation. Environ. Toxicol. Chem. 28:1051-1058. RelevanceReliabilityScore: 100Score: 79.5Rating: RRating: R | C. dilutus | Harwood et al. 2009 | | |--|---------------------------------|----------------| | Parameter | Value | Comment | | Test method cited | USEPA 2000 | 600/R-99-064 | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | dilutus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 3 rd instar larvae | | | Source of organisms | Southern Illinos U. Lab culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not stated | Accept. Points | | Test vessels randomized? | Not stated | Accept. Points | | C. dilutus | Harwood et al. 2009 | | |---|--|--------------------------------| | Parameter | Value | Comment | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | >85% | | | Temperature | 13 and 23°C | | | Test type | Static | Daily renewal 75% | | Photoperiod/light intensity | Not stated | Doc. Points/
Accept. Points | | Overlying water source | Moderately hard water | | | рН | 6.7-7.2 | | | Hardness mg/L as CaCO ₃ | Not stated | Doc. Points/
Accept. Points | | Alkalinity mg/L as CaCO ₃ | Not stated | Doc. Points/
Accept. Points | | Conductivity | 275-396 uS/cm | | | Dissolved Oxygen | 6.39-7.41 mg/L | | | Sediment source | Touch of Nature reference site, Carbondale, IL | | | Organic carbon content | 0.69% | | | Particle size distribution (sand, silt, clay) | Sieved <500 um | Doc. points | | Sediment spike procedure | Dropwise acetone sol'n added to sediment slurry while mixing – mix 1 h | Accept. points | | Sediment spike equilibration | 14 d in dark -4°C | Accept. points | | C. dilutus | Harwood et al. 2009 | | |---|---------------------------------------|---------------------------------| | Parameter | Value | Comment | | time | | | | Sediment to Solution ratio | 0.60 | | | Sediment extraction/analysis method | Solvent extraction, cleanup, GC/ECD | | | Interstitial water monitored? | No | | | Interstitial water extraction method | Not applicable | | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | Interstitial water DOC | Not applicable | | | Feeding | 1 mL of 6 g/L of tetrafin sol'n daily | | | Purity of test substance | >96% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | Accept. Points | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | Yes | Solvent ext,
cleanup, GC/ECD | | Concentration of carrier (if any) in test solutions | Acetone | Accept. points | | Concentration range Meas (ug/g OC) | 4.26 to 76.9 | Only conc. range given; | | | | Nominal conc. not reported | | | | Doc. points | | C. dilutus | Harwood et al. 2009 | | |----------------|---|--------------------------| | Parameter | Value | Comment | | | | 4 reps and 10 midges/rep | | Controls | Solvent and negative | Pooled for analysis | | LC50 (μg/g OC) | 13C: 9.16 (3.48-18.5);
23C: 27.4 (19.0-37.8) | Log probit analysis | Reliability points taken off for: <u>Documentation:</u> Nominal concentrations (2), Overlying water hardness (1), Overlying water alkalinity (1), Photoperiod (1), Particle size distribution (1), Hypothesis tests (8). Total: 100-14=86 <u>Acceptability:</u> Measured Conc. within 20% of nominal (4), Sediment spike method (4), Spike equilibration time (6), Carrier solvent evaporation (4), Organisms randomly assigned (1), Overlying water hardness (1), Overlying water alkalinity (1), Photoperiod (1), Random block design (2), Hypothesis test (3). Total: 100-27=73 Mean (86, 73) = 79.5 *Chironomus dilutus* (formerly *C. tentans*) Maul JD, Brennan AA, Harwood AD, Lydy MJ (2008a) Effect of sediment-associated pyrethroids, fipronil and metabolites on *Chironomus tentans* growth rate, body mass, condition index, immobilization and survival. Environ Toxicol Chem 27:2582-2590. <u>Relevance</u> <u>Reliability</u> Score: 100 (Survival, Growth), Score: 82 (Survival, Growth), 85 (Immobility) 80.5 (Immobility) Rating: R (Survival, Growth), Rating: R L (Immobility) Relevance points taken off for: Immobility - Control response not reported (15). | C. dilutus | Maul 2008 | | |--|---|----------------------| | Parameter | Value | Comment | | Test method cited | USEPA 2000 | 600/R-99-064 | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | dilutus | Formerly C. tentans | | Family in North America? | Yes | | | Age/size at start
of test/growth phase | Mid to late 3 rd instar larvae | | | Source of organisms | Lab culture | Southern Illinois U. | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | C. dilutus | Maul 2008 | | |--------------------------|--|--| | Parameter | Value | Comment | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 10 d | | | Data for multiple times? | Not stated | | | Effect 1 | Survival | | | Control response 1 | 84%-95% all compounds | | | Effect 2 | Immobilization | Defined as inability
to perform typical
S-shape response to
probing | | Control response 2 | Not reported | Accept. Points | | Effect 3 | Growth - Body mass by ash free dry mass (AFDM) - Daily instantaneous growth rate (IGR) | | | Control response 3 | AFDM: 0.65 mg
IGR: 1.007 | Estimated from Fig. 1C AFDM response acceptable (>0.48 mg) | | Effect 4 | Body condition index (BCI) | Calculated by regressing AFDM of controls against head size score of exposed organisms | | Control response 4 | Not reported | 1 6 | | Temperature | 23°C | | | Test type | Static | Daily renewal 75% | | C. dilutus | Maul 2008 | | |---|--|---------------------------------------| | Parameter | Value | Comment | | Photoperiod/light intensity | 16 h light:8 h dark | | | Overlying water source | EPA reconstituted | | | | moderately hard water | | | | Moderately hard water | | | рН | 6.61-6.74 | | | Hardness mg/L as CaCO ₃ | Not reported | Doc./Accept. Points | | Alkalinity mg/L as CaCO ₃ | Not reported | Doc./Accept. points | | Conductivity | 275-396 uS/cm | | | Dissolved Oxygen | 6.12-6.78 mg/L | | | Sediment formulated? | No | Source: 15 km south of Carbondale, IL | | Organic carbon | 0.69% | | | Particle size distribution (sand, silt, clay) | Not stated | Sieved to <500 μm | | Sediment spike procedure | 150 uL dropwise acetone
sol'n added to sediment
slurry while mixing – mix 1
h | Accept. points | | Sediment spike equilibration time | 14 d in dark 4°C | Accept. points | | Sediment to Solution ratio | 50 g dw: 700 mL | | | Sediment extraction/analysis | Solvent extraction, cleanup, | | | method | GC/ECD | | | Interstitial water monitored? | No | | | Interstitial water extraction method | Not applicable | | | C. dilutus | Maul 2008 | | |---|---------------------------------------|--| | Parameter | Value | Comment | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | Interstitial water DOC | Not applicable | | | Feeding | 1 mL of 6 g/L of tetrafin sol'n daily | | | Purity of test substance | >98% | Chem service | | Concentrations measured? | Yes | | | Measured is what % of nominal? | $72.9 \pm 6.0\%$ | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Concentration of carrier (if any) in test solutions | See spike procedure | | | Concentration 1 Meas (µg/g OC) | 4.3 | 5 reps/conc and 10 midges/rep
Nominal conc. NR Doc. points | | Concentration 2 Meas (µg/g OC) | 8.5 | 5 reps/con and 10 midges/rep | | Concentration 3 Meas (µg/g OC) | 23.4 | 5 reps/con and 10 midges/rep | | Concentration 4 Meas (µg/g OC) | 38.2 | 5 reps/con and 10 midges/rep | | Concentration 5 Meas (µg/g OC) | 74.2 | 5 reps/con and 10 midges/rep | | Concentration 6 Meas (µg/g OC) | 77 | 5 reps/con and 10 midges/rep | | C. dilutus | Maul 2008 | | |---|--|---| | Parameter | Value | Comment | | Control | Solvent and negative | 5 reps/con and 10 midges/rep | | LC50 (95% confidence interval)
μg/g OC | 24.5 (5.7-58.9) | Method: Log probit analysis | | EC50 (95% confidence interval)
μg/g OC | Immobilization: 11.5 (7.8-15.4) Growth AFDM: 27.4 (14.4-60.9) Growth IGR: 27.2 (15.4-58.3) | Method: Maximum likelihood analysis | | EC20
µg/g OC | Growth AFDM: 12.6 (0.0-31.1) Growth IGR: 13.7 (8.8-31.0) | Linear interpolation method | | NOEC
μg/g OC | AFDM: 38.2
IGR: 38.2 | Linear interpolation method MSD: not reported Doc./Accept. points | | LOEC
μg/g OC | AFDM: 74.2
IGR: 74.2 | | | MATC (GeoMean NOEC,LOEC) (μg/kg) | AFDM: 53.2
IGR: 53.2 | | | % of control at NOEC | AFDM:
0.25/0.65*100=38.4%
IGR:
1.003/1.007*100=99.6% | | | % of control at LOEC | AFDM: 0.1/0.65*100=15.4%
IGR:
1.000/1.007*100=99.3% | | Article refers to NOEC values but not specifically stated. Lethal to sublethal ratios were also reported: LC50/EC50_immobilization: 2.1 LC50/EC20_AFDM: 1.9 LC50/EC20_IGR: 1.8 #### Reliability points taken off for: #### Survival & Growth – point estimates: Mean (86, 78) = 82 <u>Documentation:</u> Nominal concentrations (2), Overlying water hardness (1), Overlying water alkalinity (1), Particle size distribution (2), Hypothesis Testing (8). Total: 100-14=86 <u>Acceptability:</u> Sediment spike method (4), Spike equilibration time (6), Carrier solvent evaporation (4), Overlying water hardness (1), Overlying water alkalinity (1), Temperature variation NR (3), Hypothesis tests (3). Total: 100-22=78 #### Immobility-point estimates and LOEC: Mean (92, 69) = 80.5 <u>Documentation:</u> Nominal concentrations (2), Overlying water hardness (1), Overlying water alkalinity (1), Particle size distribution (2), Minimum significant difference (2). Total: 100-8=92 <u>Acceptability:</u> Control response within guideline (10), Sediment spike method (4), Spike equilibration time (6), Carrier solvent evaporation (4), Overlying water hardness (1), Overlying water alkalinity (1), Temperature variation NR (3), Minimum significant difference (1), NOEC compared to control (1). Total: 100-31=69 #### Chironomus dilutus Picard CR (2010b) 10-Day toxicity test exposing midges (*Chironomus dilutus*) to permethrin applied to formulated sediment under static-renewal conditions following OPPTS Draft Guideline 850.1735. Performed by Springborn Smithers Laboratories, Wareham, MA, Study No. 13656.6148; submitted to Pyrethroid Working Group, Washington, DC. RelevanceReliabilityScore: 100Score: 88.5Rating: RRating: R | C. dilutus | Picard 2010b | | |--|---|--| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | dilutus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 11 day old, 3 rd instar larvae | | | Source of organisms | Lab culture | Environmental Consulting & Testing, Superior, WI | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | 72 h | | C. dilutus | Picard 2010b | | |-----------------------------|---|---| | Parameter | Value | Comment | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | Accept. points | | Test duration | 10 day | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | Negative control: 94% | Pooled control 93% | | | Solvent control: 93% | | | Effect 2 | Growth (total dry wt. per organism) | | | Control response 2 | Negative control: 0.77 mg
Solvent control: 0.79 mg | Min = 70% control
surv. and 0.48
AFDW/midge | | Temperature | 22 -25 °C | Accept. points | | Test type | Static renewal | 50 mL/cycle;7
cycles per day | | Photoperiod/light intensity | 16 h/8 h dark; 510-960 lux | | | Overlying water | Well water | | | рН | 6.9-7.4 | | | Hardness | 72-80 mg/L as CaCO ₃ | | | Alkalinity | 18-38 mg/L as CaCO ₃ | | | Conductivity | 410-490 μmhos/cm | | | Dissolved Oxygen | 4.4 – 7.9 mg/L | Accept. points | | Ammonia-N | 0.54-2.2 @ d0 | | | | 1.2 – 9.9 d10 | | | C. dilutus | Picard 2010b | | |---|---|--| | Parameter | Value | Comment | | Sediment source | Formulated | Method: OECD 218 | | Organic carbon | 2.1% | | | Particle size distribution (sand, silt, clay) | 79%, 4%, 17% | | | рН | 6.8 | | | Percent solids | 65.45% | | | Sediment spike method | Jar rolling technique | 4 h @ RT; 15 rpm | | Sediment spike equilibration time | 14 d @ 2 - 8°C | Mixed 2x/week for 2 h @ RT | | | | Accept. points | | Sediment to Solution ratio | 100:175 mL | 100 mL sediment =
156 g wet wt or 102
g dry wt | | Sediment extraction/analysis method | Ext/cleanup and GC/MS | | | Interstitial water monitored? | Yes | Results in supplemental report; not referenced | | Interstitial water isolation method | Centrifugation | 1200 g 15-30 min | | Interstitial water chemical extraction | SPME | | | Interstitial water chemical analysis | Not stated | | | DOC | 88-120 mg C/L | | | Feeding | 1.5 mL (4.0 mg/mL) flaked fish food susp. | Per vessel once daily | | C. dilutus | Picard 2010b | | |---|---|--| | Parameter | Value | Comment | | Purity of test substance | 95.1% | | | Concentrations measured? |
Yes | | | Measured is what % of nominal? | 79-95% in formulated sediment spikes | 82-120% in stock solutions Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | Yes | Solvent Ext/ SPE
cleanup and
GCMS/NCI
analysis | | Concentration of carrier (if any) in test solutions | 0% | 10 mL of acetone
evaporated from
sand | | Concentration 1 Nom; Meas (µg/kg) | 63; 54 | 8 Reps and 10 per | | Concentration 2 Nom; Meas (µg/kg) | 130; 120 | 8 Reps and 10 per | | Concentration 3 Nom; Meas (µg/kg) | 250; 220 | 8 Reps and 10 per | | Concentration 4 Nom; Meas (µg/kg) | 500; 490 | 8 Reps and 10 per | | Concentration 5 Nom; Meas (µg/kg) | 1000; 880 | 8 Reps and 10 per | | Concentration 6 Nom; Meas (µg/kg) | 2000; 2000 | 8 Reps and 10 per | | Control | Solvent and negative controls | 8 Reps and 10 per | | LC ₅₀ (95% confidence interval) | Dry weight basis 430 (370-500) μg/kg DW OC-normal basis 20.5 (17.6-23.8) μg/g OC | Method:
Spotaneous Log –
log analysis using
TOXSTAT | | C. dilutus | Picard 2010b | | |--|---|---| | Parameter | Value | Comment | | EC ₅₀ (95% confidence interval) | Dry weight basis
110 (90 – 130) μg/kg DW
OC-normal basis
5.2 (4.3-6.2) μg/g OC | Method: Linear interpretation method; empirically estimated | | NOEC | Dry weight basis Survival: 120 μg/kg DW Growth: < 54 μg/kg DW OC-normal basis Survival: 5.7 μg/g OC Growth: <2.6 μg/g OC | Method: Not stated only TOXSTAT program p: 0.05 MSD: Not reported Doc./Accept. points | | LOEC | Dry weight basis Survival: 220 μg/kg DW Growth: 54 μg/kg DW OC-normal basis Survival: 10.5 μg/g OC Growth: 2.6 μg/g OC | Method: Not stated only TOXSTAT program p: 0.05 MSD: Not reported | | MATC (GeoMean NOEC,LOEC) | Dry weight basis Survival: 162 µg/kg DW Growth: not able to calculate OC-normal basis Survival: 7.7 µg/g OC Growth: not able to calculate | | | % of control at NOEC | Survival: 95%/93%=102%
Growth: not able to calculate | Pooled controls | | % of control at LOEC | Survival: 50/93=54% Growth: 0.61/0.78=78% | Pooled controls | Protocol adapted from: USEPA, 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Protocol fulfills requirement of USEPA OPPTS 850.1735 Whole sediment acute toxicity invertebrates, freshwater (USEPA, 1996). Measured sediment concentrations are the mean of measurements at day 0 and day 10. Although the study states pore water results are in a supplemental report, the data was never made available due to analytical and sample holding time issues. Reliability points taken off for: Documentation: Minimum significant difference (2). Total: 100-2=98 Acceptability: Measured concentration within 20% nominal (4), Spike equilibration time (4), Dissolved oxygen < 60% saturation (5), Temperature variation (3), Random design (2), Minimum significant difference (1). Total: 100-21=79 Reliability Score: Mean (98, 79) = 88.5 ### Hyalella azteca Picard CR (2010a) 10-Day toxicity test exposing freshwater amphipods (*Hyalella azteca*) to permethrin applied to formulated sediment under static-renewal conditions. Performed by Springborn Smithers Laboratories, Wareham, MA, Study No. 13656.6138; submitted to Pyrethroid Working Group, Washington, DC. RelevanceReliabilityScore: 100Score: 95.5Rating: RRating: R | H. azteca | Picard 2010a | | |--|---------------------------------|---------| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 8 day old | | | Source of organisms | Springborn Smithers lab culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | H. azteca | Picard 2010a | | |-----------------------------------|--|---------------------------------| | Parameter | Value | Comment | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | Accept. points | | Test duration | 10 day | | | Effect 1 | Survival | | | Control response 1 | 97% neg control/95% solvent control survival | Pooled control | | Effect 2 | Growth | Dry weight | | Control response 2 | 0.13 mg | Pooled control | | Temperature | 23±1 °C | | | Test type | Static renewal | 50 mL/cycle;7
cycles per day | | Photoperiod/light intensity | 16 h/8 h dark; 500-710 lux | | | Overlying water | Well water | | | рН | 6.4-7.5 | 6.9-7.3 during test | | Hardness | 64-66 mg/L | 64-72 during test | | Alkalinity | 19-21 mg/L | 20-22 during test | | Conductivity | 410-450 μmhos/cm | 380-400 during test | | Dissolved Oxygen | 6.3-8.0 mg/L during test | | | TOC/DOC | 0.49 mg/L/Not stated | | | Ammonia-N | <0.01 – 0.49 mg/L during test | | | Sediment source | Formulated | Method: OECD 218 | | Organic carbon | 2.3% | | | Particle size distribution (sand, | 80%, 3%, 17% | | | H. azteca | Picard 2010a | | |---|---------------------------|--| | Parameter | Value | Comment | | silt, clay) | | | | Sediment spike procedure | Jar rolling technique | 4 h @ RT; 15 rpm | | Sediment spike equilibration time | 15 d @ 4°C | Mixed 2x/week for 2 h @ RT | | | | Accept. points | | Sediment to Solution ratio | 100:175 mL | 100 mL sediment =
147 g wet wt or
101 g dry wt | | Interstitial water monitored? | Yes | Results in supplemental report; not referenced | | Interstitial water isolation method | Centrifugation | 1200 g 15-30 min | | Interstitial water chemical extraction | SPME | | | Interstitial water chemical analysis | Not stated | | | Interstitial water DOC | 120-150 mg C/L @0d | 94-120 mg C/L @
10d | | Feeding | 1 mL of YCT daily | Per replicate vessel | | Purity of test substance | 95.1% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 72-96% in sediment spikes | 84-110% in stock solutions | | Toxicity values calculated based on nominal or measured | Measured | | | Picard 2010a | | |--|--| | Value | Comment | | | | | ny) in 0% | 10 mL of acetone
evaporated from
sand | | (μg/kg) 4.0; 3.4 | 8 Reps and 10 per | | (µg/kg) 8.0;7.4 | 8 Reps and 10 per | | (μg/kg) 16; 13 | 8 Reps and 10 per | | (µg/kg) 32; 26 | 8 Reps and 10 per | | (μg/kg) 64; 53 | 8 Reps and 10 per | | (μg/kg) 128; 100 | 8 Reps and 10 per | | Solvent and negative controls | 8 Reps and 10 per | | Dry weight basis 60 (53-66) μg/kg DW OC-normal basis 2.6 (2.3-2.9) μg/g OC | Method: Linear interpretation method using TOXSTAT | | Dry weight basis 46 (34-59) μg/kg DW OC-normal basis 2.0 (1.5-2.6) μg/g OC | Method: Linear interpretation method; empirically estimated | | Dry weight basis Survival: 26 μg/kg DW Growth: 7.4 μg/kg DW OC-normal basis Survival: 1.1 μg/g OC Growth: 0.32 μg/g OC | Method: Not stated only TOXSTAT program p: 0.05 MSD: not reported Doc./Accept. | | OC-normal
Survival: 1 | l basis
.1 μg/g OC | | H. azteca | Picard 2010a | | |--------------------------|--------------------------|-----------------| | Parameter | Value | Comment | | | | points | | LOEC | Dry weight basis | Same as above | | | Survival: 53 µg/kg DW | | | | Growth: 13 μg/kg DW | | | | OC-normal basis | | | | Survival: 2.3 μg/g OC | | | | Growth: 0.57 µg/g OC | | | MATC (GeoMean NOEC,LOEC) | Dry weight basis | | | | Survival: 37 µg/kg DW | | | | Growth: 10 μg/kg DW | | | | OC-normal basis | | | | Survival: 1.6 μg/g OC | | | | Growth: 0.42 µg/g OC | | | % of control at NOEC | Survival: (93%/96%=97%); | Pooled controls | | | Growth: (0.12/0.13=92%) | | | % of control at LOEC | Survival: (56/96=58%) | Pooled controls | | | Growth: (0.11/0.13=85%) | | Protocol adapted from: USEPA, 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Protocol fulfills requirement of USEPA OPPTS 850.1735 Whole sediment acute toxicity invertebrates, freshwater (USEPA, 1996). Measured sediment concentrations are the mean of measurements at day 0 and day 10. Although the study states pore water results are in a supplemental report, the data was never made available due to analytical and sample holding time issues. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2=98 Acceptability: Spike equilibration time (4), Random design (2), Minimum significant difference (1). Total: 100-7=93 **Reliability Score: Mean (98, 93) = 95.5** # Hyalella azteca Weston DP, Jackson CJ (2009) Use of engineered enzymes to identify organophosphate and pyrethroid-related toxicity in toxicity identification evaluations. Environmental Science & Technology 43:5514-5520. RelevanceReliabilityScore: 100Score: 74Rating: RRating: R | H. azteca | Weston & Jackson 2009 | | |--|-----------------------|----------------| | Parameter | Value | Notes | | Results published or in signed, dated format? | Yes | | | Test method cited | EPA 2000 | | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family relevant for North America? | Yes | | | Age/size at start of
test/growth phase | 7-10 days | | | Source of organisms | Lab culture | | | Have organisms been pre-exposed to contaminants? | No | | | Were animals acclimated and disease-free? | Yes | | | Were animals randomized? | Not reported | Accept. points | | Were test vessels randomized? | Not reported | Accept. points | | H. azteca | Weston & Jackson 2009 | | |---|---|---------------------------------------| | Parameter | Value | Notes | | Test duration | 10 d | | | Effect 1 | Survival | | | Control response 1 | ≥95% | | | Temperature | 23 ± 0.1°C | | | Exposure type | Static renewal | 100 mL water changed 3x/day | | Photoperiod/light intensity | Not reported | Doc. points | | Overlying water source | EPA moderately hard water | | | pН | 6.76 ± 0.13 | | | Hardness | Not reported | Doc./Accept.
points | | Alkalinity | Not reported | Doc./Accept.
points | | Dissolved oxygen | $7.34 \pm 0.32 \text{ mg/L}$ | | | Conductivity | $367 \pm 25 \mu \text{S/cm}$ | | | Sediment source | 3 natural soils/sediments:
TON, BAY, LPH | | | Organic carbon content | 2.0% | | | Particle size distribution (sand, silt, clay) | TON: 14%, 62%, 24%
BAY: 52%, 38%, 10%
LPH: 46%, 47%, 7% | | | Sediment spike procedure | Sediment spiked in bulk
in 1L jars with ≤200 µL
acetone stock solutions;
homogenized by hand
mixing & rolling 1 h | Solvent not evaporated Accept. points | | Sediment spike equilibration time | 14 d at 4°C in darkness | Accept. points | | H. azteca | Weston & Jackson 2009 | | |--|--|--| | Parameter | Value | Notes | | Sediment-to-solution ratio | 75 mL sediment:250 mL water | | | Sediment extraction/analysis method | Extracted via Tenax for 6
h or 24 h, Tenax was
solvent extracted &
analyzed via LSC | | | Interstitial water monitored? | Yes | | | Interstitial water isolation method | Not applicable | | | Interstitial water chemical analysis method | Extracted via SPME fibers equilibrated for 28 d on shaker table. Fibers extracted with hexane for 36 h; analyzed via LSC | | | Interstitial water TOC; DOC | Not reported | | | Feeding | 1 mL of yeast-cerophyll-
trout chow | | | Purity of test chemical | ¹⁴ C-labeled: ≥ 98%
Unlabeled: technical | | | % Measured compared to nominal | Not reported | Accept. points | | Were toxicity values calculated based on nominal or measured concentrations? | Measured | | | Concentration of carrier (if any) in test solutions | Acetone solvent not evaporated, conc. not reported | Accept. points | | Concentration 1 Nom; Meas (mg/kg) | 6-7 concentrations Actual concentrations not reported | 4 reps, 10 per rep Doc. points - nom & meas concentrations not reported Accept. points - conc. spacing not reported | | H. azteca | Weston & Jackson 2009 | | |---|-----------------------|--------------------| | Parameter | Value | Notes | | Control Type | Negative and solvent | 4 reps, 10 per rep | | Lab spike sediment
LC ₅₀ (95% confidence interval)
ug/g OC | 23.9 (23.4-24.4) | Method: probit | | Agricultural-affected sediment LC ₅₀ (95% confidence interval) ug/g OC | 79.6 (63.1-100.3) | | Reliability points taken off for: <u>Documentation</u>: Nominal concentrations (2), Measured concentrations (10), Overlying water hardness (1), Overlying water alkalinity (1), Photoperiod (3), Hypothesis tests (8). Total: 100-25=75 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Sediment spike method (4), Spike equilibration time (6), Carrier solvent (4), Organisms randomly assigned (1), Overlying water hardness (1), Overlying water alkalinity (1), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100-28=72 Reliability scores: Mean (75, 72)=73.5 ## Appendix 2 Supplemental data rated RL, LR, or LL ## Ampelisca abdita Anderson BD, Lowe S, Phillips BM, Hunt JW, Vorhees J, Clark S, Tjeerdema RS (2008) Relative sensitivities of toxicity test protocols with the amphipods *Eohaustorius estuarius* and *Ampelisca abdita*. Ecotoxicology and Environmental Safety 69:24-31. RelevanceReliabilityScore: 70Score: 63.5Rating: LRating: L ^{*}Relevance points taken off for: saltwater species (15); control results not reported (15) | A. abdita | Anderson et al. 2008 | | |--|---------------------------------------|---------------------| | Parameter | Value | Comment | | Test method cited | USEPA 1994 | Estuarine and | | | | marine amphipods | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Ampeliscidae | | | Genus | Ampelisca | | | Species | abdita | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Not reported | Doc./Accept. points | | Source of organisms | Lab culture | Brezina & Assoc. | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease-free? | Not reported | Accept. points | | Animals randomized? | Not reported | Accept. points | | Test vessels randomized? | Not reported | Accept. points | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | Not reported | Doc./Accept. points | | Temperature | 20°C | Polities | | Test type | Static | | | Photoperiod/light intensity | Not reported | Doc. points | | Overlying water | Filtered seawater diluted | • | | | with distilled water to 28 % salinity | | | рН | Not reported | Accept. points | | A. abdita | Anderson et al. 2008 | | |---|--|--| | Parameter | Value | Comment | | Hardness mg/L as CaCO ₃ | Not reported | Doc./Accept. points | | Alkalinity mg/L as CaCO ₃ | Not reported | Doc./Accept. points | | Conductivity | Not reported, 28 % salinity | Doc./Accept. points | | Dissolved Oxygen | Not measured. Slow aeration of test vessels | Doc./Accept. points | | TOC/DOC | Not reported | | | Chemical analysis?/Method | No | | | Sediment formulated? | Yes | Equal parts Salinas River sediment from a reference site & clean sand, amended with 0.75% peat | | Organic carbon | 0.78% | | | Particle size distribution (sand, silt, clay) | 13.57% med sand; 48.17% fine sand; 38.27% silt+clay (% fines) | | | рН | Not reported | Doc. points | | Percent solids | 350 mL water: 107.5 g sed | 2 ou points | | Sediment spike procedure | 50 mL acetone sol'n added
to empty jar & allowed to
evaporate; sediment & water
added to jar & rolled for 1 st
24 h of eq. time | | | Sediment spike equilibration time | 7 d | Accept. points | | Sediment to Solution ratio | 50mL:200mL | | | Interstitial water monitored? | No | | | Interstitial water extraction method | Not applicable | | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | рН | Not applicable | | | TOC; DOC | Not applicable | | | Feeding | Not reported | Doc./Accept. points | | Purity of test substance | Not reported | Doc./Accept. points | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 35.5-50.2% | Accept. points | | A. abdita | Anderson et al. 2008 | | |--------------------------------------|---------------------------|-------------------| | Parameter | Value | Comment | | Toxicity values calculated based on | Nominal | | | nominal or measured concentrations? | | | | Chemical method documented? | Yes | EPA 1660 | | Concentration of carrier (if any) in | 0 (evaporated) | | | test solutions | | | | Concentration 1 Nom; Meas (mg/kg | Test 1: 5.6; 2.809 | 5 reps, 5 org/rep | | DW) | Test 2: 5.6; 3.480 | | | Concentration 2 Nom; Meas (mg/kg | Test 1: 10.0; 3.552 | 5 reps, 5 org/rep | | DW) | Test 2: 10.0; 5.856 | | | Concentration 3 Nom; Meas (mg/kg | Test 1: 18.0; 7.655 | 5 reps, 5 org/rep | | DW) | Test 2: 18.0; 7.508 | | | Control | Solvent and negative | 5 reps, 5 org/rep | | LC ₅₀ | Dry Weight Basis | Method: ToxCalc | | | Test 1: 6.468 mg/kg DW | software | | | Test 2: 10.358 mg/kg DW | | | | Mean: 8.913 (SD=7.463) | | | | mg/kg DW | | | | | | | | OC-normal basis | | | | Test 1: 0.829 μg/g OC | | | | Test 2: 1.33 μg/g OC | | | | Mean: 1.14 (SD=0.96) μg/g | | | | OC | | | | | | | | | | | | | | #### Reliability points taken off for: <u>Documentation:</u> Organism age (5), Chemical purity (5), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (2), Overlying water conductivity (1), Sediment pH (1), Photoperiod (3), Hypothesis tests (8). Total: 100-27=73 <u>Acceptability:</u> Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Sediment spike equilibration time (2), Organisms age (3), Organisms randomly assigned (1), Feeding (3), Organisms acclimated (1), Overlying water hardness (2), Overlying water alkalinity (2), Overlying water dissolved oxygen (6), Overlying water conductivity (1), Overlying water pH (2), Temperature variation (3), Random design (2), Hypothesis tests (3). Total: 100-54=46 Reliability score: Mean (73, 46)=63.5 #### Chironomus dilutes Ding Y, Landrum PF, You J, Lydy MJ (2013) Assessing bioavailability and toxicity of permethrin and DDT in sediment using matrix solid phase microextraction. Ecotoxicology 22:109–117
Reliability (Sediments 2 & 3) Reliability (Sediment 1) Score: 85Score: 80.5Score: 77.5Rating: LRating: RRating: R ^{*}Relevance points taken off for: Acceptable control response not reported (15). | C. dilutus | Ding 2013 | | |--|-------------------------------|---| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | dilutus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 3 rd instar larvae | | | Source of organisms | Lab culture | Fisheries and Illinois Aquaculture Center at Southern Illinois University | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Accept. Points | | Test vessels randomized? | Not reported | | | Test duration | 10 day | | | C. dilutus | Ding 2013 | | |---|--|---| | Parameter | Value | Comment | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | Not Reported | Relevance Points | | Temperature | 23 °C | | | Test type | Flow through | | | Photoperiod/light intensity | 16 h/8 h dark | | | Overlying water | Not reported | Doc./Accept. Points | | pН | 7.6-7.9 | | | Hardness | Not reported | Doc./Accept. Points | | Alkalinity | Not reported | Doc./Accept. Points | | Conductivity | 320-365 μmhos/cm | | | Dissolved Oxygen | >6.0 mg/L | | | Ammonia-N | <1.0 mg/L | | | Sediment formulated? | No | | | Organic carbon content | $0.98 \pm 0.10\%$ | | | Particle size distribution (sand, silt, clay) | 14%, 72%, 14% | | | pН | Not reported | | | Percent moisture | Not reported | | | Sediment spike method | vigorously mixed for 30 min. using motor driven paddle | Accept. Points | | Sediment spike equilibration time | 3 aging times: 7d, 28d and 90d at 23°C | Mixed initially and once more prior to use. | | Sediment to Solution ratio | 60g ww:250 mL the dry wet was approximately 20% | | | Sediment extraction/analysis method | Ext/cleanup and HPLC | | | Interstitial water monitored? | Yes | | | C. dilutus | Ding 2013 | | |---|--|--| | Parameter | Value | Comment | | Interstitial water isolation method | matrix equilibration | vials of wet
sediment, overlying
water and HgCl ₂
gently shaken for
28 days | | Interstitial water chemical | Matrix SPME | | | extraction | | | | Interstitial water chemical | liquid | | | analysis | scintillation counting (LSC) | | | DOC | not reported | | | Feeding | Tetrafin suspension daily | | | Purity of test substance | 98.0% | | | Measured is what % of nominal? | Nominal is not reported | Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.069; 0.068; 0.063 | 3 Reps each sed./10 organisms | | Concentration 2 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.156; 0.134; 0.134 | 3 Reps each sed./10 organisms | | Concentration 3 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.292; 0.297; 0.253 | 3 Reps each sed./10 organisms | | Concentration 4 Meas (7 d; 28 d; 90 | 0.616; 0.603; 0.565 | 3 Reps each sed./10 | | d aged sed) (μg/kg) | | organisms | | Concentration 5 Meas (7 d; 28 d; 90 | 0.888; 0.827; 0.779 | 3 Reps each sed./10 | | d aged sed) (μg/kg) | | organisms | | Control | Solvent control with acetone | no other info reported on controls Doc./Accept. points | | LC ₅₀ (95% confidence interval) nmol/g dw | 7d: 0.44 (0.23-0.62)
28d: 0.13 (0.04-0.23)
90d: 0.30 (0.25-0.36) | Method: see notes | | | Converted to ug/g OC 7d: 17.6 ug/g OC 28d: 5.2 ug/g OC | | | C. dilutus | Ding 2013 | | |--|-------------------------------|---------------------| | Parameter | Value | Comment | | | 90d: 12.0 ug/g OC | | | LC ₅₀ (95% confidence interval) | 7d: 9.9 (2.6-14.5) | Method: see notes | | matrix SPME basis (normalized to | 28d: 2.8 (1.0-4.8) | | | PDMS conc.) | 90d: 3.7 (3.1-4.4) | | | nmol/mL PDMS | | | | NOEC | not reported | Doc./Accept. points | | LOEC | not reported | Doc./Accept. points | | MATC (GeoMean NOEC,LOEC) | | | | % of control at NOEC | Control response not reported | Doc./Accept. points | | % of control at LOEC | Control response not reported | Doc./Accept. points | Protocol adapted from: USEPA, 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Protocol fulfills requirement of USEPA OPPTS 850.1735 Whole sediment acute toxicity invertebrates, freshwater (USEPA, 1996). Measured sediment concentrations are presented in the Supplemental Information, nominal concentrations were not reported: **Table S1** Sediment concentrations of permethrin in *Chironomus dilutus* and *Hyalella azteca* tests. Data were presented as mean \pm standard deviation (n=3). | Chironomus dilutus test | 7-d aging | 28-d aging | 90-d aging | |-------------------------|-------------------|-------------------|-------------------| | concentration 1 | 0.069 ± 0.002 | 0.068 ± 0.003 | 0.063 ± 0.003 | | concentration 2 | 0.156 ± 0.014 | 0.134 ± 0.005 | 0.134 ± 0.002 | | concentration 3 | 0.292 ± 0.007 | 0.297 ± 0.006 | 0.253 ± 0.003 | | concentration 4 | 0.613 ± 0.018 | 0.606 ± 0.021 | 0.565 ± 0.010 | | concentration 5 | 0.888 ± 0.010 | 0.827 ± 0.056 | 0.779 ± 0.012 | | Hyalella azteca test | 7-d aging | 28-d aging | 90-d aging | | concentration 1 | 0.022 ± 0.001 | 0.021 ± 0.001 | 0.022 ± 0.001 | | concentration 2 | 0.040 ± 0.001 | 0.043 ± 0.001 | 0.047 ± 0.001 | | concentration 3 | 0.076 ± 0.001 | 0.067 ± 0.001 | 0.066 ± 0.001 | | concentration 4 | 0.143 ± 0.008 | 0.141 ± 0.002 | 0.151 ± 0.004 | | concentration 5 | 0.291 ± 0.008 | 0.279 ± 0.013 | 0.284 ± 0.006 | Statistical analysis methods not clearly reported: "Median lethal sediment concentration (LC50) (nmol/g dw) for permethrin, median lethal tissue residue (LR50) (nmol/g ww lipid), and median lethal fiber concentration (LC50 fiber) (nmol/mLPDMS) estimated by either using standard log-probit analysis (SAS Version 8.02, SAS Institute Cary, NC, USA) or trimmed Spearman-Karber analyses (TSK), and Abbott's correction (Abbott 1925) was applied in cases where the data were non-monotonic. Values with overlapping confidence intervals were considered to not be significantly different." #### Reliability points taken off for: <u>Documentation:</u> Nominal concentrations in interstitial water and/or sediment (2); Overlying water: Source (2), Hardness (1), Alkalinity (1); Significance level (2); % of control at NOEC and/or LOEC (2). Total: 100-10=90 Acceptability: Control response was within test guidance (10), Measured concentration within 20% nominal (4), *Spike equilibration time (6), Carrier solvent fully evaporated (4), Organisms randomly assigned to test containers (1), Overlying water source acceptable (2), Hardness within organism tolerance (1), Alkalinity within organism tolerance (1), Random design (2), Adequate replication (2), NOEC response compared to control (1), LOEC response compared to control (1). *This is for Sediment 1 (aged 7 d) only. Total (Sed 2 & 3): 100-29=71 Total (Sed 1)*: 100-35=65 Reliability Score: Mean (90, 69) = 80.5 for Sediments 2 & 3 (aged 28 & 90 d, respectively) * Reliability Score: Mean (90, 63) = 77.5 for Sediment 1 (aged 7 d) ## Chironomus riparius Conrad AU, Fleming RJ, Crane M (1999) Laboratory and field response of *Chironomus riparius* to a pyrethroid insecticide. Wat. Res. 33:1603-1610. Laboratory SSTT: RelevanceReliabilityScore: 70Score: 65Rating: LRating: L ## Outdoor Pond Reliability Score: 63 Rating: L | C. riparius | Conrad 1999 | | |--|--|---------| | Parameter | Value | Comment | | Test method cited | OECD 1995 | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Chironomidae | | | Genus | Chironomus | | | Species | riparius | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Larvae hatched w/in 48 h
allowed to mature for 8 d
before test | | ^{*}Reasons for less than 100 pts for relevance: Chemical purity not stated (15), Toxicity values not based on measured sediment concentration (15) | C. riparius | Conrad 1999 | | |--|---------------------|--------------------------------| | Parameter | Value | Comment | | Source of organisms | Not stated | Doc. Points | | Have organisms been exposed to contaminants? | Not stated | Accept. Points | | Animals acclimated and disease-free? | Not stated | | | Animals randomized? | Yes | | | Test vessels randomized? | Not stated | | | Test duration | 10 d | | | Data for multiple times? | Not stated | | | Effect 1 | Survival | | | Control response 1 | >90% | | | Temperature | 20°C | | | Test type | Static | | | Photoperiod/light intensity | 16 h: 8h dark | | | Overlying water source | Dechlorinated water | Royal Holloway
groundwater | | рН | Not stated | Doc. Points/
Accept. Points | | Hardness mg/L as CaCO ₃ | Not stated | Doc. Points/
Accept. Points | | Alkalinity mg/L as CaCO ₃ | Not stated | Doc. Points/
Accept. Points
 | Conductivity | Not stated | Doc. Points/
Accept. Points | | Dissolved Oxygen | Not stated | Doc. Points/
Accept. Points | | C. riparius | Conrad 1999 | | |---|---|---| | Parameter | Value | Comment | | Sediment formulated? | No | collected from an
uncontaminated
experimental pond,
Medmenham UK | | Organic carbon | 9.64% | | | Particle size distribution (sand, silt, clay) | sieved to 500 mm | | | рН | Not stated | | | Percent solids | 51% | | | Sediment spike procedure | Add acetone sol'n dropwise to 300 mL wet sediment while stirring; mix 1 h | Accept. Points | | Sediment spike equilibration time | 24 h | | | Sediment to Solution ratio | 50 mL:200 mL | | | Sediment extraction/analysis method | | | | Interstitial water monitored? | Predicted | | | Interstitial water extraction method | Not stated | | | Interstitial water chemical extraction method | Not stated | | | Interstitial water chemical analysis method | Not stated | | | Interstitial water DOC | Not stated | | | Feeding | None | | | Purity of test substance | Not stated | | | Concentrations measured? | No | | | C. riparius | Conrad 1999 | | |---|--|--| | Parameter | Value | Comment | | Measured is what % of nominal? | Not measured in lab SSTT | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | Rel. Points/ Doc. Points/ Accept. Points | | Chemical method documented? | No | | | Concentration of carrier (if any) in test solutions | Not stated | | | Concentration 1 Nom/Meas (ng/g dw) | 0.43/ Not stated | 3 rep./ 15 per Accept. Points | | Concentration 2 Nom/Meas (ng/g dw) | 4.3/ Not stated | 3 rep./ 15 per | | Concentration 3 Nom/Meas (ng/g dw) | 22/ Not stated | 3 rep./ 15 per | | Concentration 4 Nom/Meas (ng/g dw) | 43/ Not stated | 3 rep./ 15 per | | Concentration 5 Nom/Meas (ng/g dw) | 220/ Not stated | 3 rep./ 15 per | | Concentration 6 Nom/Meas (ng/g dw) | 430/ Not stated | 3 rep./ 15 per | | Control | Negative control | 3 rep./ 15 per | | LC50 (μg/g) | Dry weight basis 2.11 ug/g (1.83-2.40 ug/g) OC Basis (calculated) 21.9 ug/g OC | | | EC50 (μg/kg) | Not stated | | | NOEC (µg/kg) | Not stated | | | LOEC (μg/kg) | Not stated | | | MATC (GeoMean NOEC,LOEC) | Not stated | | | (µg/kg) | | | | % of control at NOEC | Not stated | | | C. riparius | Conrad 1999 | | |----------------------|-------------|---------| | Parameter | Value | Comment | | % of control at LOEC | Not stated | | Reliability points taken off for: <u>Documentation:</u> Organism source (2), Chemical purity (5), Measured concentrations (10), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water conductivity (1), Overlying water pH (1), Hypothesis tests (8). Total: 100-30=70 Acceptability: Chemical purity (10), Measured concentrations (4), Sediment spike method (4), Spike equilibration time (6), Carrier solvent evaporation (4), Organisms acclimated (1), Overlying water hardness (1), Overlying water alkalinity (1), Conductivity (1), pH (1), random block (2), Adequate replication (2), Hypothesis tests (3). Total: 100-40=60 Mean (70, 60) = 65 #### Outdoor pond study: #### Notes: Sediment and porewater concentrations were estimated based on nominal water concentrations in the outdoor pond study using a Koc 24547 and OM%9.64. Pond recovery determined by emergence in the highest dose pond was within 4 weeks and was similar to control after 2 months. #### Documentation & Acceptability (Table 11) points taken off for: Adequate range of organisms in system (6), Hardness reported (1), Alkalinity reported (1), Conductivity reported (1), Photoperiod reported (1), Organic carbon reported (2), Chemical fate reported (3), Species abundance reported (3), Species diversity reported (3), Biomass reported (2), Ecosystem recovery reported (2), Dose-response relationship observed (2), NOEC determined (4), Significance level stated (2), Minimum significant difference reported (2), % of control at NOEC and/or LOEC reported or calculable (2) Total: 100-37=63 #### Eohaustorius estuarius Anderson BS, Lowe S, Phillips BM, Hunt JW, Vorhees J, Clark S, Tjeerdema RS (2008) Relative sensitivities of toxicity test protocols with the amphipods *Eohaustorius estuarius* and *Ampelisca abdita*. Ecotoxicology and Environmental Safety 69:24-31. RelevanceReliabilityScore: 70Score: 63.5Rating: LRating: L ^{*}Relevance points taken off for: saltwater species (15); control results not reported (15) | E. estuarius | Anderson et al. 2008 | | |--|-----------------------|--------------------------------| | Parameter | Value | Comment | | Test method cited | USEPA 1994 | Estuarine and marine amphipods | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Haustoriidae | | | Genus | Eohaustorius | | | Species | estuarius | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Not reported | Doc./Accept. | | Source of organisms | Lab culture | Northwestern Aquatic Sciences | | Have organisms been exposed to contaminants? | No | • | | Animals acclimated and disease-free? | Not reported | Accept. points | | Animals randomized? | Not reported | Accept. points | | Test vessels randomized? | Not reported | Accept. points | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | E. estuarius | Anderson et al. 2008 | | |---|--|---| | Parameter | Value | Comment | | Control response 1 | Not reported | Doc./Accept. points | | Temperature | 15°C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | Doc. points | | Overlying water | Filtered seawater diluted with distilled water to 20 % salinity | | | pН | Not reported | Accept. points | | Hardness mg/L as CaCO ₃ | Not reported | Doc./Accept. points | | Alkalinity mg/L as CaCO ₃ | Not reported | Doc./Accept. points | | Conductivity | Not reported, 20 % salinity | Doc./Accept. points | | Dissolved Oxygen | Not measured. Slow aeration of test vessels | Doc./Accept. points | | TOC/DOC | Not reported | | | Chemical analysis?/Method | No | | | Sediment formulated? | Yes | Equal parts Salinas
River sediment
from a reference
site & clean sand,
amended with
0.75% peat | | Organic carbon | 0.78% | • | | Particle size distribution (sand, silt, clay) | 13.57% med sand; 48.17% fine sand; 38.27% silt+clay (% fines) | | | pH | Not reported | Doc. points | | Percent solids | 350 mL water: 107.5 g sed | | | Sediment spike procedure | 50 mL acetone sol'n added to empty jar & allowed to evaporate; sediment & water added to jar & rolled for 1 st 24 h of eq. time | | | Sediment spike equilibration time | 7 d | Accept. points | | E. estuarius | Anderson et al. 2008 | | |---|---|---------------------| | Parameter | Value | Comment | | Sediment to Solution ratio | 50mL:200mL | | | Interstitial water monitored? | No | | | Interstitial water extraction method | Not applicable | | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | pН | Not applicable | | | TOC; DOC | Not applicable | | | Feeding | Not reported | Doc./Accept. | | Purity of test substance | Not reported | Doc./Accept. points | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 48.4-70.0% | Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | Yes | EPA 1660 | | Concentration of carrier (if any) in test solutions | 0 (evaporated) | | | Concentration 1 Nom; Meas (mg/kg DW) | Test 1: 0.056; 0.035
Test 2: 0.056; 0.037 | 5 reps, 5 org/rep | | Concentration 2 Nom; Meas (mg/kg DW) | Test 1: 0.100; 0.070
Test 2: 0.100; 0.0592 | 5 reps, 5 org/rep | | Concentration 3 Nom; Meas (mg/kg DW) | Test 1: 0.560; 0.271
Test 2: 0.560; 0.374 | 5 reps, 5 org/rep | | Control | Solvent and negative | 5 reps, 5 org/rep | | E. estuarius | Anderson et al. 2008 | | |------------------|--|--------------------------| | Parameter | Value | Comment | | LC ₅₀ | Dry Weight Basis Test 1: 0.143 mg/kg DW Test 2: 0.147 mg/kg DW Mean: 0.140 (SD=0.143) mg/kg DW OC-normal basis Test 1: 18.3 μg/g OC Test 2: 18.8 μg/g OC Mean: 17.9 (SD=1.88) μg/g OC | Method: ToxCalc software | #### Reliability points taken off for: <u>Documentation:</u> Organism age (5), Chemical purity (5), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (2), Overlying water conductivity (1), Sediment pH (1), Photoperiod (3), Hypothesis tests (8). Total: 100-27=73 <u>Acceptability:</u> Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Sediment spike equilibration time (2), Organisms age (3), Organisms randomly assigned (1), Feeding (3), Organisms acclimated (1), Overlying water hardness (2), Overlying water alkalinity (2), Overlying water dissolved oxygen (6), Overlying water conductivity (1), Overlying water pH (2), Temperature variation
(3), Random design (2), Hypothesis tests (3). Total: 100-54=46 Reliability score: Mean (73, 46)=63.5 #### Hyalella azteca Amweg EL, Weston DP, Ureda NM (2005) Use and toxicity of pyrethroid pesticides in the Central Valley, California, UAS. Environ Toxicol Chem 24: 966-972. RelevanceReliabilityScore: 85Score: 70Rating: LRating: L *Relevance points taken off for: Toxicity values were not based on acceptable bioavailable concentrations (15). They were based on nominal (not measured) concentrations. | H. azteca | Amweg et al. 2005 | | |--|-----------------------|--------------------| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 6-10 d | < 350 μm, < 500 μm | | Source of organisms | Not reported | Doc. points | | Have organisms been exposed to contaminants? | Not reported | Accept. points | | Animals acclimated and disease-free? | Not reported | Accept. Points | | Animals randomized? | Not reported | Accept. Points | | Test vessels randomized? | Not reported | Accept. Points | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | 94% | | | Effect 2 | Growth | | | H. azteca | Amweg et al. 2005 | | |---|---|-----------------------------| | Parameter | Value | Comment | | Control response 2 | Negative: 78-85 μg
Solvent: 76-90 μg | From Fig. 2E | | Temperature | 23°C | Accept. Points | | Test type | Static-renewal | 80% renewal every other day | | Photoperiod/light intensity | 16:8 h/ not stated | | | Dilution water (overlying water) | Moderately hard water | Reconstituted from MQ water | | pН | Measured, Not reported | Doc. points | | Hardness mg/L as CaCO ₃ | Measured, Not reported | Doc. points | | Alkalinity mg/L as CaCO ₃ | Measured, Not reported | Doc. points | | Conductivity | Measured, Not reported | Doc. points | | Dissolved Oxygen | Measured, Not reported | Doc. points | | Sediment source | 3 Natural sediments:
American River (AR)
Del Puerto Creek (DPC)
Pacheco Creek (PC) | | | Organic carbon content | AR: 1.4%
DPC: 1.1%
PC: 6.5% | | | Particle size distribution (sand, silt, clay) | % silts & clays
AR: 43.1%
DPC: 31.7%
PC: 21.3% | | | Sediment spike procedure | <200 μL acetone /kg , mixed with electric drill | Accept. points | | Sediment spike equilibration time | 11-12 day at 4°C | Accept. points | | Sediment to Solution ratio | 50-75 mL:300 mL water | | | Sediment extraction/analysis method | Solvent extraction, cleanup, GC/ECD | | | Interstitial water monitored? | No | | | Interstitial water isolation method | Not applicable | | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | H. azteca | Amweg et al. 2005 | | |---|---|---| | Parameter | Value | Comment | | DOC | Not applicable | | | Feeding | Yeast, cerophyll, trout chow mix | Daily; no amounts | | Purity of test substance | > 98% | Chem service | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 67% | Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Concentration of carrier (if any) in test solutions | <200 μL acetone/kg wet sediment | Accept. Points | | Concentration 1 Nom (μg/g OC) | 0.057 | 10 per rep; 3 reps -Meas. conc. NR Doc./Accept. points | | Concentration 2 Nom (µg/g OC) | 0.09 | 10 per rep; 3 reps | | Concentration 3 Nom (µg/g OC) | 0.1 | 10 per rep; 3 reps | | Concentration 4 Nom (µg/g OC) | 0.2 | 10 per rep; 3 reps | | Concentration 5 Nom (µg/g OC) | 0.3 | 10 per rep; 3 reps | | Concentration 6 Nom (µg/g OC) | 0.6 | 10 per rep; 3 reps | | Concentration 7 Nom (µg/g OC) | 0.9 | 10 per rep; 3 reps | | Concentration 8 Nom (µg/g OC) | 1.6 | 10 per rep; 3 reps | | Control | Solvent and negative | 10 per rep; 3 reps | | OC-normalized LC ₅₀ (95% confidence interval) µg/g OC | AR: 17.87 (14.7-19.8)
DPC: 11.10 (9.68-12.3)
PC: 3.51 (2.86-4.18) | Method: trimmed
Spearman-Karber | | Dry weight based LC ₅₀ (95% confidence interval) ng/g DW | AR: 249 (206–277)
DPC: 127 (111–142)
PC: 226 (189–271) | Method: trimmed
Spearman-Karber | | NOEC (μg/g OC) | Growth (from Fig. 2A) AR: 6.99 DPC: 6.99 PC: <1.51 | Method: one-tailed
Bonferroni's t-test
p: 0.05
MSD: not reported
Doc./Accept. points | | LOEC (μg/g OC) | Growth
AR: 11.77
DPC: 11.77
PC: 1.51 | Method: one-tailed
Bonferroni's t-test
p: 0.05
MSD: not reported | | H. azteca | Amweg et al. 2005 | | |----------------------------------|---|---| | Parameter | Value | Comment | | | | Doc./Accept. points | | MATC (GeoMean NOEC,LOEC) (μg/kg) | Growth AR: 9.07 DPC: 9.07 PC: can't calculate | Calculated | | % of control at NOEC | Growth AR: 58/80*100=73% DPC: 68/78*100=87% PC: can't calculate | Estimated from Fig. 2E with solvent control results | | % of control at LOEC | Growth AR: 50/80*100=63% DPC: 41/78*100=53% PC: 50/92*100=54% | Estimated from Fig. 2E with solvent control results | Protocol follows EPA 2000 "Methods for measuring the toxicity and bioaccumulation. 2nd. EPA/600/R-99/064. The above LC_{50} values and test concentrations have been corrected as directed in the erratum to the original article. Permethrin correction factor was 2.22. #### Reliability points taken off for: <u>Documentation</u>: Organism source (4), Measured concentrations (10), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (2), Overlying water conductivity (1), Overlying water pH (1), Minimum significant difference (2). Total: 100-22=78 <u>Acceptability</u>: Measured concentration within 20% (4), Sediment spike method (4), Spike equilibration time (6), Carrier solvent (4), Organism not contaminated prior (3), Organisms randomly assigned (1), Organisms properly acclimated (1), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (5), Overlying water conductivity (1), Overlying water pH (1), Temperature variation (3), Random design (2), Minimum significant difference (1). Total: 100-38=62 Reliability score: Mean (78, 62) = 70 ## Hyalella azteca Amweg EL, Weston DP, Johnson CS, You J, Lydy MJ (2006) Effect of piperonyl butoxide on permethrin toxicity in the amphipon *Hyalella azteca*. Environ Toxicol Chem 25(7): 1817–1825. RelevanceReliabilityScore: 90Score: 73Rating: RRating: L ^{*}Relevance points taken off for: Acceptable method used (10) | H. azteca | Amweg et al. 2006 | | |--|-----------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | Rel. points | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 7-10 d | < 350 μm, < 500 μm | | Source of organisms | Not reported | Doc. points | | Have organisms been exposed to contaminants? | Not reported | Accept. points | | Animals acclimated and disease-free? | Not reported | Accept. Points | | Animals randomized? | Not reported | Accept. Points | | Test vessels randomized? | Not reported | Accept. Points | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | 96±4% | | | H. azteca | Amweg et al. 2006 | | |---|--|-----------------------------| | Parameter | Value | Comment | | Temperature | 23°C | Accept. Points | | Test type | Static-renewal | 80% renewal every other day | | Photoperiod/light intensity | 16:8 h/ not stated | Ţ. | | Overlying water source | Moderately hard water | Reconstituted from MQ water | | рН | Measured, Not reported | Doc. points | | Hardness mg/L as CaCO ₃ | Measured, Not reported | Doc. points | | Alkalinity mg/L as CaCO ₃ | Measured, Not reported | Doc. points | | Conductivity | Measured, Not reported | Doc. points | | Dissolved Oxygen | Measured, Not reported | Doc. points | | Sediment source | Natural sediment, S. Fork of
American River, CA | | | Organic carbon content | 1.87% | | | Particle size distribution (sand, silt, clay) | Not reported, | | | Sediment spike procedure | $<\!\!200~\mu L$ acetone /kg , mixed with electric drill | Accept. points | | Sediment spike equilibration time | 11-12 day at 4°C | Accept. points | | Sediment to Solution ratio | 50-75 mL:300 mL water | | | Sediment extraction/analysis method | Solvent extraction, cleanup, GC/ECD | | | Interstitial water monitored? | No | | | Interstitial water isolation method | Not applicable | | | Interstitial water chemical extraction method | Not applicable | | | Interstitial water chemical analysis method | Not applicable | | | DOC | Not applicable | | | Feeding | Yeast, cerophyll, trout chow mix | Daily; no amounts | | Purity of test substance | > 98% | Chem service | | Concentrations measured? | Yes | | | H. azteca | Amweg et al. 2006 | | |---
--|--| | Parameter | Value | Comment | | Measured is what % of nominal? | 61.8 to 77.1% | Accept. points | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Concentration of carrier (if any) in test solutions | <200 μL acetone/kg wet sediment | Accept. Points | | Concentration 1 Nom; Meas (µg/kg) | 352.0; 217.7 | 10 per rep; 2 reps Accept. points | | Concentration 2 Nom; Meas (µg/kg) | 235.0; 144.1 | 10 per rep; 2 reps | | Concentration 3 Nom; Meas (µg/kg) | 157.0; 110.7 | 10 per rep; 2 reps | | Concentration 4 Nom; Meas (µg/kg) | 157.0; 117.1 | 10 per rep; 2 reps | | Concentration 5 Nom; Meas (µg/kg) | 104.0; 80.2 | 10 per rep; 2 reps | | Control | Solvent | 10 per rep; 2 reps | | LC ₅₀ (95% confidence interval)
μg/g OC | (1) 14.2 (11.8-17.1)
(2) 21.3 (14.7-30.5)
(control) 13.2 (11.5-15.2) | Method: trimmed
Spearman-Karber,
No sig diff. b/t
permethrin LC50
and control LC50 | | NOEC (μg/g OC) | | MSD: not reported Doc./Accept. points | | LOEC (μg/g OC) | | MSD: not reported Doc./Accept. points | | MATC (GeoMean NOEC,LOEC) (μg/kg) | | | | % of control at NOEC | | | | % of control at LOEC | | | Reliability points taken off for: <u>Documentation</u>: Organism source (4), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (2), Overlying water conductivity (1), Overlying water pH (1), Minimum significant difference (2). Total: 100-12=88 <u>Acceptability</u>: Measured concentration within 20% (4), Sediment spike method (4), Spike equilibration time (6), Carrier solvent (4), Organism not contaminated prior (3), Organisms randomly assigned (1), Organisms properly acclimated (1), Overlying water hardness (1), Overlying water alkalinity (1), Overlying water dissolved oxygen (5), Overlying water conductivity (1), Overlying water pH (1), Temperature variation (3), Random design (2), Replication (2), Hypothesis tests (3). Total: 100-42=58 Reliability score: Mean (88, 58) = 73 ## Hyalella azteca Ding Y, Landrum PF, You J, Lydy MJ (2013) Assessing bioavailability and toxicity of permethrin and DDT in sediment using matrix solid phase microextraction. Ecotoxicology 22:109–117 Reliability (Sediments 2 & 3) Reliability (Sediment 1) Score: 85Score: 80.5Score: 77.5Rating: LRating: RRating: R ^{*}Relevance points taken off for: Acceptable control response not reported (15). | H. azteca | Ding et al. 2013 | | |--|-------------------------|---| | Parameter | Value | Comment | | Test method cited | EPA 2000 | | | Phylum | Arthropoda: Crustacea | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 1-2 weeks old | | | Source of organisms | Lab culture | Fisheries and Illinois Aquaculture Center at Southern Illinois University | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Accept. Points | | Test vessels randomized? | Not reported | | | Test duration | 10 day | | | H. azteca | Ding et al. 2013 | | | |---|--|---|--| | Parameter | Value | Comment | | | Data for multiple times? | No | | | | Effect 1 | Mortality | | | | Control response 1 | Not Reported | Relevance Points | | | Temperature | 23 °C | | | | Test type | Flow through | | | | Photoperiod/light intensity | 16 h/8 h dark | | | | Overlying water | Not reported | Doc./Accept. Points | | | рН | 7.6-7.9 | | | | Hardness | Not reported | Doc./Accept. Points | | | Alkalinity | Not reported | Doc./Accept. Points | | | Conductivity | 320-365 μmhos/cm | | | | Dissolved Oxygen | >6.0 mg/L | | | | Ammonia-N | <1.0 mg/L | | | | Sediment formulated? | No | | | | Organic carbon content | $0.98 \pm 0.10\%$ | | | | Particle size distribution (sand, silt, clay) | 14%, 72%, 14% | | | | рН | Not reported | | | | Percent moisture | Not reported | | | | Sediment spike method | vigorously mixed for 30 min. using motor driven paddle | Accept. Points | | | Sediment spike equilibration time | 3 aging times: 7, 28 and 90d at 23°C | Mixed initially and once more prior to use. | | | Sediment to Solution ratio | 60g ww:250 mL | the dry wet ratio
was approximately
20% | | | Sediment extraction/analysis method | Ext/cleanup and HPLC | | | | Interstitial water monitored? | Yes | | | | H. azteca | Ding et al. 2013 | | | |---|---|--|--| | Parameter | Value | Comment | | | Interstitial water isolation method | matrix equilibration | vials of wet
sediment, overlying
water and HgCl ₂
gently shaken for
28 days | | | Interstitial water chemical | Matrix SPME | | | | extraction Interstitial water chemical | liquid | | | | analysis | liquid scintillation counting (LSC) | | | | DOC | not reported | | | | DOC | not reported | | | | Feeding | Yeast-cerophyl-trout chow daily | | | | Purity of test substance | 98.0% | | | | Measured is what % of nominal? | Nominal is not reported | Accept. points | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | | Concentration of carrier (if any) in test solutions | Not reported | | | | Concentration 1 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.022; 0.021; 0.022 | 3 Reps each sed./10 organisms | | | Concentration 2 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.040; 0.043; 0.047 | 3 Reps each sed./10 organisms | | | Concentration 3 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.076; 0.067; 0.066 | 3 Reps each sed./10 organisms | | | Concentration 4 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.143; 0.141; 0.151 | 3 Reps each sed./10 organisms | | | Concentration 5 Meas (7 d; 28 d; 90 d aged sed) (µg/kg) | 0.291; 0.279; 0.284 | 3 Reps each sed./10 organisms | | | Control | Solvent control with acetone | no other info reported on controls Doc./Accept. points | | | LC ₅₀ (95% confidence interval) nmol/g dw | 7d: 0.19 (0.17-0.21) nmol/g
dw
28d: 0.16 (0.10-0.23) nmol/g
dw
90d: 0.16 (0.10-0.26) nmol/g
dw | Method: see notes | | | H. azteca | Ding et al. 2013 | Comment | | |---|---|---------------------|--| | Parameter | Value | | | | | OC normalized (calculated) 7d: 7.59 ug/g OC 28d: 6.39 ug/g OC 90d: 6.39 ug/g OC | | | | LC ₅₀ (95% confidence interval)
matrix SPME basis (normalized to
PDMS conc.)
nmol/mL PDMS | 7d: 4.5 (4.0-4.9)
28d: 3.7 (2.5-4.8)
90d: 2.2 (1.0-4.2) | Method: see notes | | | NOEC | not reported | Doc./Accept. points | | | LOEC | not reported | Doc./Accept. points | | | MATC (GeoMean NOEC,LOEC) | | | | | % of control at NOEC | Control response not reported | Doc./Accept. points | | | % of control at LOEC | Control response not reported | Doc./Accept. points | | Protocol adapted from: USEPA, 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Protocol fulfills requirement of USEPA OPPTS 850.1735 Whole sediment acute toxicity invertebrates, freshwater (USEPA, 1996). Measured sediment concentrations are presented in the Supplemental Information, nominal concentrations were not reported: **Table S1** Sediment concentrations of permethrin in *Chironomus dilutus* and *Hyalella azteca* tests. Data were presented as mean \pm standard deviation (n=3). | Chironomus dilutus test | 7-d aging | 28-d aging | 90-d aging | |-------------------------|-------------------|-------------------|-------------------| | concentration 1 | 0.069 ± 0.002 | 0.068 ± 0.003 | 0.063 ± 0.003 | | concentration 2 | 0.156 ± 0.014 | 0.134 ± 0.005 | 0.134 ± 0.002 | | concentration 3 | 0.292 ± 0.007 | 0.297 ± 0.006 | 0.253 ± 0.003 | | concentration 4 | 0.613 ± 0.018 | 0.606 ± 0.021 | 0.565 ± 0.010 | | concentration 5 | 0.888 ± 0.010 | 0.827 ± 0.056 | 0.779 ± 0.012 | | Hyalella azteca test | 7-d aging | 28-d aging | 90-d aging | | concentration 1 | 0.022 ± 0.001 | 0.021 ± 0.001 | 0.022 ± 0.001 | | concentration 2 | 0.040 ± 0.001 | 0.043 ± 0.001 | 0.047 ± 0.001 | | concentration 3 | 0.076 ± 0.001 | 0.067 ± 0.001 | 0.066 ± 0.001 | | concentration 4 | 0.143 ± 0.008 | 0.141 ± 0.002 | 0.151 ± 0.004 | | concentration 5 | 0.291 ± 0.008 | 0.279 ± 0.013 | 0.284 ± 0.006 | Statistical analysis methods not clearly reported: "Median lethal sediment concentration (LC50) (nmol/g dw) for permethrin, median lethal tissue residue (LR50) (nmol/g ww lipid), and median lethal fiber concentration (LC50 fiber) (nmol/mLPDMS) estimated by either using standard log-probit analysis (SAS Version 8.02, SAS Institute Cary, NC, USA) or trimmed Spearman-Karber analyses (TSK), and Abbott's correction (Abbott 1925) was applied in cases where the data were non-monotonic. Values with overlapping confidence intervals were considered to not be significantly different." #### Reliability points taken off for: <u>Documentation:</u> Nominal concentrations in interstitial water and/or sediment (2); Overlying water: Source (2),
Hardness (1), Alkalinity (1); Significance level (2); % of control at NOEC and/or LOEC (2). Total: 100-10=90 Acceptability: Control response was within test guidance (10), Measured concentration within 20% nominal (4), *Spike equilibration time (6), Carrier solvent fully evaporated (4), Organisms randomly assigned to test containers (1), Overlying water source acceptable (2), Hardness within organism tolerance (1), Alkalinity within organism tolerance (1), Random design (2), Adequate replication (2), NOEC response compared to control (1), LOEC response compared to control (1). *This is for Sediment 1 (aged 7 d) only. Total (Sed 2 & 3): 100-29=71 Total (Sed 1)*: 100-35=65 Reliability Score: Mean (90, 69) = 80.5 for Sediments 2 & 3 (aged 28 & 90 d, respectively) * Reliability Score: Mean (90, 63) = 77.5 for Sediment 1 (aged 7 d) # Appendix 3 Supplemental data rated N, RN, or LN #### Chironomus tentans Muir DCG, Rawn GP, Townsend BE, Lockhart WL, Greenhalgh R. 1985. Bioconcentration of cypermethrin, deltamethrin, fenvalerate and permethrin by *Chironomus tentans* larvae in sediment and water. Environ Toxicol Chem 4:51-61. <u>Reliability</u> Score: n/a ^{*}Reasons for less than 100 pts for relevance: Standard method not reported (10), Chemical purity not stated (15), Toxicity values not calculable (15) #### Chironomus tentans Muir DCG, Rawn GP, Townsend BE, Lockhart WL, Greenhalgh R. 1985. Bioconcentration of cypermethrin, deltamethrin, fenvalerate and permethrin by *Chironomus tentans* larvae in sediment and water. Environ Toxicol Chem 4:51-61. <u>Reliability</u> Score: n/a ^{*}Reasons for less than 100 pts for relevance: Standard method not reported (10), Chemical purity not stated (15), Toxicity values not calculable (15) ## Hexagenia rigida Friesen MK, Galloway TD, Flannagan JF (1983) Toxicity of the incecticide permethrin in water and sediment to nymphs of the burrowing mayfly Hexagenia rigida. Can Ent 115:1007-1014 <u>Relevance</u> <u>Reliability</u> Score: 60 Score: n/a ^{*}Reasons for less than 100 pts for relevance: Standard method not reported (10), Chemical purity not stated (15), Toxicity values not calculable (15) #### Chironomus tentans Muir DCG, Rawn GP, Townsend BE, Lockhart WL, Greenhalgh R. 1985. Bioconcentration of cypermethrin, deltamethrin, fenvalerate and permethrin by *Chironomus tentans* larvae in sediment and water. Environ Toxicol Chem 4:51-61. <u>Reliability</u> Score: n/a ^{*}Reasons for less than 100 pts for relevance: Standard method not reported (10), Chemical purity not stated (15), Toxicity values not calculable (15)